

COMMONWEALTH OF PUERTO RICO
Department of Education

Office of Undersecretary for Academic Affairs

National Institute for Curriculum Development
(NICDE)

2003

Art & Design: Publicaciones Puertorriqueñas, Inc.
Linguistic Edition: Dr. Petter Buxton

INDEC Logo: Diana Príncipe

Producido en Puerto Rico
Printed in Colombia

©Department of Education, 2003

PUBLIC POLICY NOTICE

The Department of Education does not discriminate in its activities, educational
services or employment opportunities on the basis of race, color, sex, age, birth,

national origin, social condition, political ideas, religious beliefs or any handicap.

EXPLANATORY NOTE

For the purpuse legal matters and in relation to the “Civil Rights Law” of 1964, the
terms teacher, director, supervisor and any other generic term that makes reference

to gender, includes both: masculine and feminine.

EDITORS

Dr. César A. Rey Hernández
Secretary of Education

Dra. Carmen A. Collazo Rivera
Associated Executive Secretary

Dr. Pablo S. Rivera Ortiz
Undersecretary for Academic Affairs

Sra. Ileana Mattei Látimer
Undersecretary of Administration

Dra. Myrna Fúster Marrero
National Institute for Curriculum Development Director

Dr. José A. Altieri Rosado
Assistant Secretary for Academic Services

Prof. Nancy Velázquez Arroyo
English Program Director

ACKNOWLEDGEMENTS

Nancy Velázquez Arroyo
English Program Director

Dr. Dagmar Buhring
Interamerican University

Dr. Naomi Vega
Sacred Heart University

Dr. Angel Villarini

Dr. María Antonia Irrizarry
University of Puerto Rico

(Who put together a group of experts to share ideas
and thoughts about Bilingualism and the teaching

of English in our public schools)

Dr. Alma Simounet
Dr. Nine Curt

Dr. John Vázquez
whom volunteered to initiate these

conversations with the DE

Evelyn Veguilla
English Supervisor, Las Piedras

Arleen Alicea
English Supervisor, Humacao

Aidita Vélez
English Supervisor, Cidra

Néstor Vega
English Supervisor, San Lorenzo

Pura Cotto
English Teacher, University Gardens School

Patricia Nieves
English Teacher

José Mercado, Caguas

Hiram Díaz
English Teacher

SU Quebrada Honda, San Lorenzo

I would like to recognize many other teachers and professors throughout
the island, who attended meetings and shared their thoughts

and ideas about the teaching of English in our public schools based
on their own knowledge and experiences.

Vanessa Cruz
Jardines de Ponce, Ponce

Diane Lugo
Esc. Patria Pérez, Yauco

Inocencia Nieves
Esc. Luz América Calderón, Carolina

Jacqueline Negrón
Manuel González Pató, Ponce

Hilda Ortíz
Francisco Oller School, Bayamón

Dra. Leticia Rodríguez Talevera
University of Puerto Rico in Río Piedras

Ricardo Molina
University of Puerto Rico in Cayey

Jorge Vélez
University of Puerto Rico in Bayamón

Claribel Martínez
Luis Muñiz Souffront, Cabo Rojo

María Jiménez
Luis Muñoz Rivera, Mayagüez

Élida Torres
Luis Muñoz Rivera, Guánica

Aida García
Luis Muñoz Rivera, San Lorenzo

Félix Figueroa
Mata de Plátano, Luquillo

Steven Díaz
Washington Irving, Adjuntas

Miguel Camacho
Asunción Rodríguez de Salas, Guayanilla

Gloria López
Rafael Cordero, Trujillo Alto

Arlinda López
Salvador Fuentes, Aguadilla

vii

○ ○ ○ ○

ACKNOWLEDGEMENTS

I would like to acknowledge the following people who were so willing and committed
to the English Program. They contributed not only to the program, but they ensured
that children and educators were placed first before any other considerations when

revising the Curriculum Framework.
We cannot say that we have the answers to all the questions and concerns raised in

our dialogues and throughout the whole process of updating and revision. After all, we
do live in a diverse world. Nevertheless, we felt comfortable in finding a point, a balance,
with which we could all live.

We put aside our beliefs and our self interest. We focused on education, our teachers
and the children that we serve, and made the best decisions we possibly could. With our
hearts placed on the duties and the responsibilities that we carry, we share this document
with you.

We called it a “framework” to give you the freedom to explore all the possibilities that
you can imagine as you teach. Wishing you the best of success, may God bless you for
what you do.

ix

○ ○ ○ ○

TABLE OF CONTENTS

INTRODUCTION .. 1
The Curriculum Framework .. 1

USE AND APPROACH OF THE CURRICULUM FRAMEWORK FOR THE
ENGLISH PROGRAM.. 3

Purpose of the Curriculum Framework ... 3
Overview.. 5
Teaching English in Puerto Rico: A Historical View ... 6

Historical-Cultural-Political. Socio-Psychological:
Attitudes and Constraints, and Historical-Pedagogical Perspectives............... 6

English in Puerto Rico: Is it a Bilingual, Foreign, or Second Language
Teaching Environment? ... 8
Definition of bilingualism ... 8
Discussion within the context of Puerto Rico ... 8
Solving the dilemma, a formidable task .. 9

Acquisition of English as a Process: Constructivist Approach 9
Overview of Constructivist Approach ... 9
Application of the Constructivist Approach to L2 Teaching and Learning .. 11
Need for appropriate teacher preparation ... 12
Mission and Goals .. 12

Concepts, Principles, and Focus of the English Program of Puerto Rico............ 13
Concepts and General Principles ... 13
The English Program is based on the following general assumptions 14

Focuses and Features ... 16
The English Program focuses in particular on the following features:
Student Diversity .. 16
Characteristics of ESL Teaching Professionals ... 16
Features of the English Program Curriculum .. 18

Strategies for Positive Results in the Teaching of English in Puerto Rico 20

SCOPE AND SEQUENCE .. 22
Introduction .. 22

REFERENCES .. 40

ATTACHMENT A
ALTERNATE ASSESSMENT OF THE EDUCATIONAL PROGRESS
OF STUDENTS WITH SIGNIFICANT DISABILITIES .. 42

ATTACHMENT B
DESCRIPTION OF ASSESSMENT STRATEGIES .. 64

x

CURRICULUM FRAMEWORK

DESCRIPTION OF ASSESSMENT STRATEGIES .. 62

EVALUATION SHEET ... 71

1

○ ○ ○ ○

INTRODUCTION

The Curriculum Framework

The Curriculum Framework of each Program is the document that assembles the
philosophical principles, foundations and focus of each study program, from Kindergarten
to Twelfth grade. This document presents an integrated vision of a program’s curriculum.
It includes the vision, mission, goals, areas of study by levels, organization, scope and
sequence of the content, including general recommendations of strategies, teaching
methods and criteria for evaluation. It is a general document that serves as the reference
frame for the curriculum design.

It delineates in general terms the curriculum principles offered at each level and it
outlines the theoretical foundations which support it. The curriculum viewed from the
Department’s perspective consists of three dimensions: a) the content to be developed,
which includes, in great measure, concepts and skills in the materials used; b) the
methodology or methods, strategies and techniques of teaching that are developed and
delivered in the context of modern theories of learning; and, c) the process of learning
and assessment, which is outlined in the cognitive, humanistic and sociological theories
of learning, as in recent neuroscience findings. The latter positions the student as the
center and constructor of knowledge.

The curriculum of the public schools basically translates into three different levels:
elementary, intermediate, and high school, each with its peculiarities and characteristic
dimentions. Content is developed taking into consideration each student’s psychological
and physical development.

Evaluators and curriculum technicians have, in this document, a theoretical framework
that serves as a guide enabling then to direct their efforts in relation to the curriculum.
In addition, this document is of great importance to governing bodies of the Department
of Education as well as the different school boards, parents and communities when
evaluating educational practices (including the curriculum) developed for Puerto Rico’s
public schools.

Finally, but of no less importance, the framework is also intended for the use of
universities and university professionals. It will provide those professionals responsible
for designing teacher training for the Department of Education of Puerto Rico. In this
way, it suggests to universities, without dictating parameters, the skills that are taught to
teachers, the attitude they should have, and in a general way, the content matter teachers
are required to have knowledge of in order to comply with the goals of the Department

○ ○ ○

2

CURRICULUM FRAMEWORK

of Education. In a similar manner, the Framework provides the professor with a clear
vision of the goals and theoretical framework in which the Department of Education
sustains each one of its programs.

3

○ ○ ○ ○

USE AND APPROACH OF THE CURRICULUM
FRAMEWORK FOR THE ENGLISH PROGRAM

The Curriculum Framework is neither a curriculum guide nor a curriculum. The
Curriculum Framework is a document in which parameters of references are given
to those who are developers, evaluators, and technicians charged with developing

and evaluating or adopting a curriculum aligned with the content of the English Program
and educational reform developed by the Department of Education in Puerto Rico. In
addition, it is designed so that teachers can use the framework in their instructional
design without being prescriptive. On the other hand, this document will be of great
significance to professors and universities involved in preparing teachers because it
establishes public policy regarding the goals of education in the Island and the
development of the curriculum required to accomplish these goals.

In this sense, the Curriculum Framework is a document that allows the Educational
Reform taking place in the Island to be operational. At the same time, it facilitates the
implementation of a curriculum based on Content Standards. It also provides teachers
with fundamental criteria when designing instruction. It is the basis that helps the teacher
to make the lesson content relevant while enhancing the daily learning process. It allows
the teacher to innovate lessons without abandoning the general outline of the goals of
education in the Island. In this way, teachers select, evaluate and design their own
curriculum (instructional design) conceptualizing the learning process to the reality of
student learning styles. This is possible because the document provides modular concepts
and teaching strategies, ways in which students learn and the type of assessments that
should evolve in the context of the given curriculum and the established Standards of
the Department of Education.

Purpose of the Curriculum Framework

The Curriculum Framework essentially has four fundamental purposes. These are:

A) To establish the mission, goals, focuses, objectives, contents and methods of
the processes of teaching and learning of the Program studies

All study programs in the Department of Education are based on the goals and the
purpose of the subject area. In addition, the goals of each program are grounded
on students’ values and educational needs within the context of Puerto Rican
society. The goals are translated to the classroom through the program’s curriculum.
As part of the curriculum, specific contents are required by subject and are expressed

○ ○ ○

4

CURRICULUM FRAMEWORK

throughout the established program objectives. The content is framed within a
particular focus that reflects teaching methods and the way students learn.

B) To guide the elaboration of investigations and the evaluation of the
effectiveness of the curriculum and academic achievement

The primary function of the school’s curriculum is to help students learn. Student
achievement occurs in three dimensions of human development: knowledge of skills
and content, attitudes and values. These areas of student knowledge translate into
academic achievement. For these reasons, the effectiveness of the curriculum can
be assessed by measuring student academic achievement. In addition, the process
of teaching and learning, in all its dimensions, may be an objective of systematic
investigation. In both instances, the Curriculum Framework offers fundamental
criteria related to the theoretical and philosophical framework in which investigations
of educational processes should be based.

C) To guide the processes of teacher preparation and development of in-service
training by subject

The continuum of an education of excellence in Puerto Rico depends on teachers
currently in service and also on future teachers being prepared at universities in
the various teacher preparation programs. It is imperative that teacher preparation
programs are aligned with the professional profile required by the Department of
Education in terms of content, teaching skills, knowledge, and transference of
modern theories related to the teaching and learning processes in the classroom.
This Curriculum Framework provides the necessary guides for the teacher
preparation programs in the Island. It provides guidance and latitude for the
preparation of professionals needed at the different grade levels and content areas.

D) To guide the elaboration of the curriculum in its diverse levels (basic national
– guide of courses, courses – school unit and instructional)

The curriculum of the different programs of studies is structured into varying levels.
It stems from the stipulated Standards, Curriculum Guides, Course Manuals, and
instructional designs formulated by the teacher who determines what occurs in
the classroom day by day. This Curriculum Framework establishes the criteria and
theoretical and philosophical foundations that are the basis for curricular
development at all levels. Personnel from different components of the educational
system who work with the curriculum will find the principles that govern the
different levels of the system clearly established within this document.

5

ENGLISH PROGRAM

It is expected that those who develop the curriculum and those responsible for its
implementation will find the means and strategies within the framework that can
assist them. The framework is a warranty that the curriculum will be developed
and completed in an efficient manner and in line with the educational principles
that govern the Department of Education.

Overview

Most people accept that adequate English proficiency provides advantages for the
citizens in Puerto Rico even though Spanish is the vernacular and the medium through
which most daily affairs are carried out. Among the most important reasons for learning
English from a social, political and economic perspective are the strong ties to the United
States as a result of the migration of Puerto Ricans to the United States over the years.
Importantly, English is also the preeminent international language in our ever-changing
global society and the language of the information age. Moreover, English has become a
language of social empowerment. Gatekeepers that permit socioeconomic mobility in
this society use it as a “door-opener”. It is important to note, at this time, that English as
well as Spanish are the official languages of Puerto Rico.

Learning English is beneficial for those who want to grow personally. It serves as a
measure for increased enlightenment, social, emotional and moral development, value
development and appreciation, self-awareness and self-confidence. Since culture is
embedded in learning a language, learning English can assist the learner in becoming
more culturally aware. Students can learn to appreciate and respect the cultures of the
English speaking world albeit through a second language.

There is strong evidence that learning a second language also has cognitive advantages.
Critical thinking, creativity, and mental flexibility are enhanced and intellectual ability
is increased in the process of second language learning. In addition, language is indigenous
to all learning that takes place and is the means by which students assimilate and give
meaning to their experiences. Mastering two languages enriches and expands their
learning experiences.

○ ○ ○

6

CURRICULUM FRAMEWORK

Teaching English in Puerto Rico: A Historical View

Historical-cultural-political. Socio-psychological: Attitudes and
constraints, and historical-pedagogical perspectives

The teaching of English in Puerto Rico has long been affected by the close connection
that exists between language and identity and between a person’s vernacular and his/her
feelings of belonging to a specific language community. In the same way, there is also a
close link between a country’s language policy and its future development - political,
cultural, economic and otherwise. Once a child has developed a vernacular language
identity by school age, any attempt to modify this identity to include another language
creates conflict in the second (or foreign) language (L2) learner and needs necessarily to
be followed by conflict resolution.

For a better understanding and ability to deal with the present situation of the teaching
of English in Puerto Rico, we need to look briefly at what has happened over the past 100
years.

The time between the beginnings of the American presence in Puerto Rico in 1898
until today can be roughly divided into two periods. From 1898 to 1947, the island’s
educational policy was largely determined outside of Puerto Rico by the federal
government; after 1947, it has since achieved educational and policy autonomy. While
English was taught in Puerto Rico’s schools prior to 1905, the educational policy set by
the United States government henceforward conserved Spanish as the language of
instruction. The ultimate purpose was for teaching two languages in public schools, and
the so-called “bilingualization” of the people in Puerto Rico.

Constant trials and challenges characterized the past 100 plus years, especially the
first fifty years. The issues that were repeatedly raised and addressed throughout this
time centered primarily on the following three key questions: (1) what should be the
language of instruction in the public school system? (2) What should be the language of
the textbooks? (3) At what age should the teaching of the second language begin? A
myriad of decisions and reversals, and the resulting uneasiness and concern about the
success of the teaching and learning of English has had a de-stabilizing effect on Puerto
Rico. It lingers on even until today. To further aggravate the situation, one has to
understand that the teaching of English as a second language was imposed on the public
school system in Puerto Rico in 1903. This coincided with the establishment of the
University of Puerto Rico, a place where Puerto Rican scholars and independence supporters
were said to have a firm base. The bilingual teaching decision has always been regarded
as a decision taken by an outside entity. As such, it has been rejected as having a “foreign
influence”. It is seen as a major threat to the very core of Puerto Rico’s cultural and
linguistic identity. A detailed account of the historical development of the teaching of

○ ○ ○

7

ENGLISH PROGRAM

English in Puerto Rico has been given in other contexts and is referred to for further
study of the subject (e.g. Lugo & Median, 2003; Buhring, 1999; López Laguerre, 1997;
Pousada, 1996; Resnick, 1993; Schweers, 1993; Epstein, 1970).

Lugo and Medina (2003) quote Babin (1983 [sic], p. 231) who stresses that “the language
policy has been at the core of the cultural struggle throughout the 20th century” (p.3).
They continue to point out that the educational system in Puerto Rico has been guided
by two objectives, namely to eradicate illiteracy and to develop a bilingual person while
preserving his/her vernacular language, Spanish.

 According to Lugo and Medina “One of the pitfalls of the language policies that have
significantly contributed to the apprehension toward the learning of the language has
been the isolation of the historical viewpoint of how and why we have had to learn
English in Puerto Rico” (p.3). In the view of many English as a second language (ESL)
professionals in Puerto Rico, the

Disconnection from our historical reality and the disbursement of related
language policies have deepened the controversy and created a myth
surrounding the teaching of English. The myth imposed the belief that

learning English meant losing their vernacular and consequently their identity. These
circumstances led to the learner’s resistance to visualize the possible positive
consequences of acquiring the language of the dominating country. (pp. 3-4)

 In her study, Lopez Laguerre (1997) surveyed and analyzed public school teachers’
attitudes towards specific aspects of bilingualism as a socio-linguistic phenomenon and
investigated some elements of public education in Puerto Rico with regard to language.
Her study revealed that although bilingualism seems to be rejected in its broad form, the
importance of learning English is mostly accepted. She concluded “[if] it is true that
Puerto Ricans reject bilingualism for Puerto Rico in its broad form, it is also true that they
accept the need to learn English” (p.226).

In a similar note, Velez (2002) pointed out that

[n]numerous studies repeatedly demonstrate the high value assigned by island residents
to learning English [especially the upper and upper middle classes]. It is assumed
that to obtain a college degree, to enter a promising and high-paying profession, and
to take full advantage of the opportunities garnered by studying, residing and working
in the United States, high proficiency in English is a prerequisite. (p.8)

8

CURRICULUM FRAMEWORK

However, he noted, bilingualism for the lower middle class and the working poor is
an “unrealistic and unachievable goal” (ibid) at this point.

English in Puerto Rico: Is it a Bilingual, Foreign, or Second
Language Teaching Environment?

Definition of bilingualism

The meaning of the term “bilingualism” is highly subjective and in need of clarification
in this context because it is used to refer to varying degrees of language proficiency in
very different linguistic contexts. Moreover, it generates a highly charged emotional,
political, and socio-psychological connotation (Crystal, 1994) among people. Harris and
Hodges (1995) define the term bilingualism as “the ability to speak or understand with
some degree of proficiency a language besides one’s native language” (p. 19).

Discussion within the context of Puerto Rico

Although the teaching and learning of English has been a priority in terms of allocated
funds and policy making over the past 100 years, various studies have shown that the
results of these efforts have not been encouraging and are rather limited. Resnick (1993)
indicated, that the conflict between “government planning for bilingualization and social
pressure for monolingualism” (p. 259) impedes the use of the psychologically highly
charged term “bilingual”. Therefore, “Puerto Rico’s language policy must acknowledge
and justify the primary status of Spanish as the ancestral vernacular and the [primary]
language of normal interaction in almost all domains” (Velez, 2002, p.8). However, he
continues, “the official status of English [as a second language] should be recognized”
because of its political, financial and economic ties to the United States (ibid.).

 As mentioned above, English has been taught in Puerto Rico “as a second language”
(ESL). The teaching and learning environment of English does not fall within the
traditional ESL teaching paradigm. Generally, the target language is not spoken and
used for communication outside the classroom. However, by moving away from the
traditional definition of teaching and learning ESL and stressing the meaning of “second*
as sequential in terms of the timing, i.e., sequence of language acquisition, we can move
away from the traditional concept and its various emotionally and politically charged
connotations. In this way, we can clarify and establish the order of acquisition of L1
(Spanish first) and L2 (English second) in Puerto Rico. Thus, a chronological sequence is
established and the term ESL becomes more neutral and less politically and socio-
psychologically charged. As Buhring (1999) stated

○ ○ ○

9

ENGLISH PROGRAM

the first step in obtaining better results in the teaching and learning of English in
Puerto Rico would be to “liberate” second language teaching and learning from the
paralyzing effects of politics and to clarify its goals in a more realistic and less
threatening way. (p. 5)

Solving the dilemma, a formidable task

More importantly, the teaching and learning of English as a second language according
to Lugo and Medina (2003) should be “firmly established on the basis of its constituents”
cultural, intellectual and affective needs and ... appropriately clarified, disseminated and
assessed continuously” (p. 14). The teaching and learning of English in Puerto Rico must
move away from the concept of a subtractive approach. The pedagogy must vigorously
move forward towards an additive approach where the learning of English as a second
language is genuinely perceived as desirable additional knowledge, which will open up
new opportunities for learners, and will not be seen as a socio-psychological or political
threat. This is a formidable task. It will take time and can only be successful through a
sincere commitment and a collective effort by all those involved in the educational process.
More importantly, this effort has to be de-politicized, mutually agreed upon by political,
educational and community leaders. Above all, it must be planned and given a chance
over time.

Acquisition of English as a Process: Constructivist Approach

Overview of constructivist approach

Second language acquisition research has shown that learners’ attitudes, their
motivation and the degree of their involvement in the learning process play a major role
in and are extremely important for the learners’ success in improving their second language
skills (Celce Murcia, 2001; Brown, 2000; Lightbown & Spada, 1999; Ellis, 1997, 1994;
Barasch & Vaughn James, 1994; Krashen, 1985, 1982).

Exposure to (i.e. input of) authentic, learner-centered communication in the target
language have been identified as important factors for successful second language (L2)
acquisition. Success in L2 learning seems to be achieved when the L2 learner demonstrates
a positive attitude towards the first language and culture as well as the second language.
Success is also achieved when the learner is highly motivated and involved in the learning
process, focusing on meaning and communication within the group. Successful L2 learning
occurs in a social context; free of threats and full of opportunities for L2 learners to
practice using the language in meaningful situations.

○ ○ ○

10

CURRICULUM FRAMEWORK

 These aspects are for the most part incorporated in Stephen Krashen’s Second
Language Acquisition Theory. It consists of a number of hypotheses concerning (a) the
distinction between L2 acquisition (subconscious) and L2 learning (conscious); (b) the
Monitor which is active in L2 learning, yet not part of L2 acquisition; (c) the Natural
Order in which language rules are acquired in a predictable or “natural” way; (d) the

Input hypothesis which stresses the importance that the learner comprehends target
language input (through listening and reading) and that the input be slightly beyond the
learner’s current L2 level (i + 1). This caveat is necessary so that the learning situation is
challenging enough to keep the L2 learner interested and cognitively active. Lastly yet
certainly not least is (e) the Affective Filter hypothesis. The hypothesis emphasizes that
successful L2 learning environments must be free from stress and anxiety. It must be
reassuring while respecting the L2 learner’s desire to learn and acquire the target language.
For a conceptualization of Krashen’s L2 Acquisition Theory, see Figure 1 below.

Second
Language

Environmen
t

1 + 1

Affective
filter Intake

O
R
G
A
 N
I
 Z
 E
 R

LAD Acquired
Competence

M
O
N
I
T
O
R

 learning

Output

Natural

Order

Conscious
Processor

motivation
Self

confidence anxiety

Subconscious Processors

Silent period Hypothesis
Testing Re-formulation

Figure 1 from: Acuna-Buhring (1985, p. 26)

11

ENGLISH PROGRAM

Michael Long (1996) takes this acquisition model one step further when he emphasizes
the pivotal role of interaction and input in the L2 acquisition process. According to
Long, conversation and other forms of interactive communication is the key to success
in acquiring linguistic rules in the target language. Brown (2000), points out that through
“the curriculum ... principles of awareness, autonomy, and authenticity lead the learner
into Vygotsky’s (1978) zone of proximal development (ZPD) where learners construct
the new language through socially mediated interaction” (p. 287).

Application of the constructivist approach to L2 teaching and learning

From a constructivist view of teaching and learning, knowledge and meaning are not
imparted by the teacher to the students, but rather created collectively by learners and
teachers. Together, they might use a variety of approaches and methods as well as authentic
materials that they may have created and written, in part, themselves. The learning and
teaching is learner-centered and students learn how to learn. Some of these approaches
reflect Paolo Freire’s participatory approach and the whole language approach, to name
just these two in this section. Jack Richards ((2001) points out that

[c]constructivists emphasize that learning involves active construction and testing of
one’s own representation of the world and accommodation of it to one’s personal
conceptual framework. All learning is seen to involve relearning and reorganization
of one’s previous understanding and representation of knowledge. (Roberts 1998, p.
23 in Richards, p. 117)

According to Lugo & Medina (2003) “[s] students should be taught from a
contextualized approach and the content of study should reflect the student’s environment
and pertinent reality” (p. 11).

In terms of L2 teaching and learning in Puerto Rico, the constructivist approach
translates into an anxiety free classroom atmosphere where the target language, English,
is used to communicate among a group of L2 learners and the teacher as a facilitator for
genuine communication. Authentic language material is used, reflecting the L2 learners’
values and interests, material that was developed and designed for these learners and
with these learners in mind. Some of the materials may be created by the learners
themselves to increase the learners’ interest and involvement as well as their linguistic
level. Cooperative and small group work is encouraged and learning is reinforced through
constructive feedback from peers and the teacher. Communicative language teaching as
well as project-based learning are emphasized and individual learner’s strengths are used
to assist others in their learning (Vygotsky, 1978).

12

CURRICULUM FRAMEWORK

 Whenever possible, classroom work is enriched and complemented with voluntary,
challenging extra-curricular activities that respond to students’ interests and talents and
where students are “immersed” in the L2 language experience. The learners’ different
learning strategies and multiple intelligences are taken into consideration and addressed
as well as further developed through a variety of teaching techniques and activities and
appropriate materials.

 Above all, English as a second language has to be taught “in a socio-linguistically
non-threatening environment, recognizing [and reassuring the L2 learners and their
parents] that Spanish is and will be the students’ vernacular.

Language learning should be an enriching experience, broadening our minds and
enabling us to meet the ever increasing professional demands in a global world”. (Buhring
1999)

Need for appropriate teacher preparation

With regard to teacher preparation, it is absolutely necessary that all teachers who
teach English be highly fluent in the language and have solid second language pedagogical
skills. This knowledge has to be demonstrated through a vigorous certification process
before they are hired and/or given permanent status. Like any professional, teachers must
further develop their expertise and L2 ability throughout their teaching career through
mandatory continuing education opportunities and in-service training provided and paid
for by the PR Department of Education.

A very serious problem in Puerto Rico is the acute shortage of qualified and well
prepared English teachers at all levels, including early childhood education. This issue
needs to be addressed immediately because this critical situation cannot be allowed to
continue. It needs to be genuinely remedied through the creation of a special incentives
program for English teachers and eradicated on a long-term basis.

Mission and goals

The English Program’s mission and goals of the Department of Education are based
on the Organic Law (149) of July 1999. The mission, according to the law, is to develop
communicatively competent students in the English language. Notwithstanding, it
recognizes that successful Spanish literacy will be the foundation for developing proficiency
in a second language. Collaboration between the Spanish and English programs is
therefore necessary and crucial.

The English program is committed to promoting and facilitating the development of
critical and creative thinkers capable of communicating effectively to deal with the high
expectations and demands of a society which is immersed in a global interchange and

13

ENGLISH PROGRAM

collaboration. The program will provide a comprehensive, challenging, and enriching
curriculum that takes into account students’ social, economic, cultural, and personal
backgrounds including their knowledge and skills.

To provide the educational experiences that will prepare all students to reach their
potential, the Department through its schools must ensure that students communicate
effectively in English through program adopted goals. These are:

• Offer students English language experiences that are based on challenging,
meaningful and pertinent content, and use performance and assessment standards
based on the humanistic constructivist paradigm.

• Prepare all students to reach their potential through the development of their
abilities in the four strands of the English program: oral communication, written
communication, reading comprehension, and literary appreciation.

• Empower students to become competent, knowledgeable, independent, reflective,
and self-confident English language learners.

• Prepare students to access, organize, and evaluate information obtained through
technological or electronic means for the development of listening, reading and
writing skills.

• Develop students’ critical and creative thinking through the process of English
language learning.

• Reinforce and model students’ ethical and moral values, awareness, and cultural
repertoire through exposure to a variety of literatures in English.

• Encourage all students to become informed and responsible citizens in a democratic
society.

• Provide opportunities for student participation in a variety of social and interactive
scenarios.

Concepts, Principles, and Focus of the English Program of
Puerto Rico

Concepts and general principles

In the following sections, the special situation in Puerto Rico, pertinent research data
and experiences as well as the general knowledge base in the field of second language
learning and teaching as discussed in the previous sections are integrated. This is done

○ ○ ○

14

CURRICULUM FRAMEWORK

for the purpose of identifying and discussing the concepts and general principles of a
successful English language program (L2). This program responds to the complexity of
the second language teaching and learning situation in Puerto Rico and the diversity of
the students it serves.

The English Program is based on the following
general assumptions (GP)

(GP1) The learning of the English language in Puerto Rico from an early age is seen
as an opportunity for the learners’ personal and - with time - professional
enrichment and a strengthening of their overall linguistic cognitive system.
The teaching and learning of English in the 21st century is of particular
importance in a world that is growing closer together in all areas every day
and where English is the predominant second language of communication
among countries with different first languages.

Overcoming the traditional tendency for monolinguals to protect the first
language and culture and the resulting resistance towards learning English
as a second language in Puerto Rico, is indeed a formidable task. It can only
be successfully accomplished in the long run if a collective effort is undertaken
by all sectors of society to promote and encourage an atmosphere of additive
bilingualism. Puerto Rican political, educational and community leaders
must be in the forefront of this effort. In such a learning environment, the
teaching of English is not seen as a threat to the students’ first language and
the dominant culture. Rather, it is a chance for the individual and society as
a whole to grow intellectually and remain competitive in a globalized world.
Moreover, the concept of additive bilingualism would eventually reduce the
gap that exists in our society between those who know English and have
many opportunities and those with limited English language skills.
Consequently, as a result, those with limited English skills will have less
access to the opportunities that the Puerto Rican economy offers them.

Schools need to address the problem that many students and their parents
perceive the teaching of English as a threat. There are many possibilities to
work with in this direction, such as organizing formal and informal activities,
seminars, parent/teacher conferences, conversation sessions and different
motivational projects. Above all it has to be made clear that learning English
does not mean taking anything away from students. On the contrary, they
should know that it means increasing the learner’s cognitive abilities and
intellectual capacities and providing them with more opportunities for a

15

ENGLISH PROGRAM

better and more secure future. In this respect, English teachers should not
only teach the English language but also give priority to the student’s affective
state. English teachers must ensure that these pupils are motivated and
receptive to learning English.

Given the importance of student attitudes on learning outcomes, it is
absolutely necessary that English teachers, in cooperation with the whole
school system, build and provide a positive learning environment. An
environment where the students’ “affective filter” (Krashen) is open to and
ready to acquire the language.

(GP2) The English Program responds directly to the students’ needs, attitudes, and
their academic goals through a curriculum that is “customized” and designed
for them by their teachers. In this context it is important to stress that the
highest academic excellence and rigor are maintained in the English Program
and all English classes.

(GP3) Students are challenged intellectually and guided in their proximal ESL
development (adapted from Vygotsky’s Zone of Proximal Development) to
reach their utmost potential through materials, activities, and approaches
that involve and address their multiple intelligence (Gardner 1983 in Brown,
2000, p. 100). At the same time, these materials must reflect and respond to
the students’ interests and the cultural realities in Puerto Rico and deal with
Puerto Rico’s close connection to the United States. In this way, the English
program is as Schweers & Hudders (1993) argued “a teacher-generated and
learner-centered curriculum” (p. 21).

(GP4) The English Program recognizes the need for immersion-like activities to
complement classroom work. Learning activities in the English language
classroom need to be supplemented by an enriching program of a variety of
extra-curricular activities conducted in English on some afternoons, during
weekends and/or during vacation time. The purpose of these activities is to
engage the language learner in meaningful situations where he/she has an
interest in the topic and uses the English language as a tool in authentic
collaborative communication efforts (Ellis, 1994; Krashen, 1982).

(GP5) The English Program further emphasizes an integrated educational language
experience where the English class is not seen as isolated and separate from
the rest of the curriculum. For instance thematic coordination with other

16

CURRICULUM FRAMEWORK

subjects can be achieved to facilitate second language acquisition. At the
same time, the positive values of our society need to be reinforced, taught
and experienced in the English language classroom.

GP6) Student’s intellectual progress is enhanced through the development of critical
as well as systematic thinking skills. Teachers need to be concerned not only
with the language input they give and the language output the students
produce but also with the process of thinking that has occurred within the
learner’s cognitive system and led to a particular second language (L2) output.
In this way, the learner’s output can be seen as a “window” to his/her
interlingua system (Selinker, 1972 in Brown, 2000, p. 215); and, valuable
inferences can be drawn about the L2 learning process that students
experience in Puerto Rico.

Focuses and Features

The English Program focuses in particular on the following features:
Student Diversity

ESL professionals have recognized the complexity of the L2 learning situation and
student diversity in Puerto Rico for years. (Schweers & Hudders, 1993) The wide
discrepancies among students learning English as a second language in Puerto Rico is
particularly obvious with regard to students’ socio-economic status; their needs and
attitudes towards learning English; the support they get at home in this particular subject;
their interests and personal as well as professional goals; and the opportunities for exposure
to English outside the L2 classroom. Recognizing this diversity, the English Program
must be decentralized so that each student, school and community can be studied in its
own psycho- and sociolinguistic as well as linguistic complexity and reality. A needs
assessment is necessary in order to design a curriculum that corresponds to the previously
identified parameters of students, school, and community.

Characteristics of ESL Teaching Professionals

The English teacher who responds to the challenge of teaching English as a second
language (ESL) has to be a highly trained and qualified professional; a very creative,
thoughtful and reflective educator. Among the characteristics that this teacher must possess
are the following:

○ ○ ○

17

ENGLISH PROGRAM

• Excellent command of the English language, including fluent oral and written
communication skills

• Solid academic preparation in the field of teaching English as a second language
in a multi-cultural environment

• Positive attitude towards the teaching and learning of English in Puerto Rico, his/
her students and the school

• Understanding the student cognitive learning process with regard to the L2 learning
and acquisition process

• Ability to develop student’s critical thinking skills and to convey the positive values
of our L1 and L2 society and culture

• Capability to work with parents, involving them in the teaching/learning process
of their children and the school community in general

• Dedication to the teaching profession and a willingness to continue a life of learning
and research.

The English teacher is not only concerned about his/her students’ acquiring the English
language, but also about their positive attitudes towards L2 language and culture. The
teacher provides and promotes a teaching and learning atmosphere free of fear and pressure
where students feel comfortable and not threatened in their linguistic and cultural identity.
With the support of his/her colleagues at school, parents and the school -community,
the English teacher also spreads a genuine interest among the students to learn English
as a second language inside and outside the classroom. The teacher also projects the
concept of additive bilingualism as an opportunity for the students’ intellectual
enrichment and growth. When this is accomplished, students benefit. The potential
that the doors of opportunity will open for them in the future is greater. Setting the
example, the English teacher promotes lifelong learning among students so that they
continue improving their English in the future.

The English teacher is well prepared to study students’ linguistic and psycho- as well
as sociolinguistic needs. Because of this insight, the teacher collaboratively designs an
English curriculum within the Conceptual Curriculum Framework of the Department of
Education with ESL colleagues at the school. Thus, the curriculum offered to students
will correspond to the specific demands and requirements of a particular student body,
school and community. Consequently, the collaborative effort allows the ESL team to
choose and develop pertinent materials that will be used for a “customized” ESL
curriculum.

It is obvious that teachers need to be supported in their efforts to strengthen the skills
and abilities mentioned here. Therefore, a comprehensive program of in-service
professional development with a variety of options needs to be established. These options

18

CURRICULUM FRAMEWORK

include grants for advanced studies, weekend seminars, workshops, immersion programs
and participation in teacher training programs in Puerto Rico as well as the United States
during the summer, sabbatical and study leaves as well as a special incentive system to
retain competent English teachers. Teachers that continually pursue professional
development need to be adequately remunerated. A mentor system should be established
to provide assistance to new teachers. They will be assisted in the design of the appropriate
curriculum and the choice and preparation and/or adaptation of materials to teach the
courses within this special curriculum. Teachers also need to be well compensated for the
additional workload and extra responsibilities.

Features of the English Program Curriculum

The English curriculum is characterized by its adaptability in offering students
alternatives to the traditional ESL curriculum. These enable them to address their reality
and specific needs in the teaching/learning situation and the complexity and diversity
described previously. Therefore, the English Program has to be decentralized and curricular
decisions made at the school-community level within the parameters of the Conceptual
Curriculum Framework elaborated by the Department of Education. This Conceptual
Framework safeguards against the fragmentation of learning and ensures high standards
in student outcomes.

In addition to its flexibility, the English Program is further characterized by an
interdisciplinary approach where learning English as a second language is integrated
with the learning of other subjects. To this effect, cooperation and collaboration among
teachers of different subjects is emphasized in order to put this integrative approach to
teaching and learning into practice. Second language acquisition research and
methodology both in the United States and Puerto Rico support a decentralized, teacher-
generated and learner-centered curriculum where the student is genuinely interested in
learning and growing intellectually. The Language Experience Approach developing into
an adapted Whole Language Approach within a constructivist perspective of learning
and a humanistic-cognitive framework are emphasized in this context to ensure positive
learning outcomes.

The curriculum should also include the following aspects:

Knowledge

• Concepts; ideas; facts; divergences; principles; theories; technology, paradigms;
laws

Values, attitudes and human virtues

• Ethics; dignity; solidarity; equality; integrity; self-control; responsibility;
socialization; collaboration

19

ENGLISH PROGRAM

Skills and competencies

• Life skills; reflective thinking; critical and creative thinking; communication;
study skills; research, adaptation; work; technology; integration; theorization,
assessment

School to work

• Supply and demand; total quality; commitment; dedication; service; production;
technology; employability; negotiation; obtaining, retaining and progressing
on the job; professional development; rules and regulations; institutional culture
and politics

Technology

• Computation; network; access; effective use of equipment; set of rules and
regulations; educational application; configure; cybernetics; distance learning;
integration; internet

Economy

• Savings; investments; consumerism; global economy; management of goods;
production and distribution; exportation and importation; management of
public funds; budgets

Cultural diversity

• Ethnicity; race; age and gender; origin; socio-economic status; type of family;
schooling; migration; bilingualism

Environment

• Prevention; health; hygiene; conservation of resources; ecology; quality of life;
reforestation; recycling; restoration.

 Materials are chosen and/or adapted by teachers in consultation with each other, not
by the Department of Education at the central level. Moreover, students themselves will
develop materials under the guidance and with the help of their English teachers. The
idea is to promote learner-centered materials and to ensure the students’ continued interest
in English. The process allows them to realize their ability not only to acquire the language,
but also to develop texts that can be used to teach and learn the language. In this way,
the students’ self-esteem is greatly enhanced. Students will realize that they can, in fact,
learn English as a second language and even contribute to the teaching/learning process
themselves. This approach is also supported through research conducted here (Schweers
& Hudders, 1993) and in the United States (Brown, 2000).

20

CURRICULUM FRAMEWORK

The emphasis of teaching English as a second language in Puerto Rico within the
Conceptual Curriculum Framework is on the development of the students’ communicative
competence and the ability to communicate cross-culturally in oral and written form.
Basic interpersonal communication skills (BICS) will be further enhanced through literacy
development. These skills will be similarly enhanced when addressing student work-
related and/or academic needs. These are especially important for those who pursue
university studies. In this way, the English curriculum enables the student to function in
a highly technically oriented world where English is an absolute necessity for improved
professional opportunities and personal satisfaction.

Strategies for Positive Results in the Teaching of English
in Puerto Rico

To address the varied needs of a heterogeneous student body in a variety of teaching/
learning situations, the English Program diversifies its course offerings and increases
the number of courses provided. Students have more choices in terms of courses they
select and are, consequently, more interested in the selected course. Materials are chosen
by the teachers in cooperation with each other and integrated into the overall curriculum
at that school. Techniques, strategies and teaching/learning activities are decided upon
and developed by the teacher who considers the students’ needs and interests as well as
their motivation to take this particular course. Project based learning and hands-on
experiences will be emphasized and student multiple intelligences will be taken into
consideration in the teaching/learning process and further strengthened. Extra-curricular
activities in English are provided to increase the students’ exposure to the language
outside the classroom. Technology is used as a teaching and learning tool in the L2
acquisition process. An afternoon tutoring program is set up to help students with
their assignments in English. This tutoring program is staffed with students from higher
grades under the supervision of an English teacher. These tutors as well as the teacher
who has the role of a consultant in this tutoring program will be adequately remunerated
for their work.

To ensure positive results in the teaching/learning process of English as second
language teachers need to be well prepared in using different approaches, techniques
and strategies available based on new developments. They must adjust their strategies
and techniques to the needs of their students, addressing their multiple intelligence in
different ways. They need to promote and develop their students’ specific learning
styles and strategies. In a cooperative learning environment, the students take an active
role in their own learning and that of their peers. The number of students in the ideal
English classroom is limited so that positive results are possible. The classroom is
characterized by the collaboration among L2 learners under the guidance of the ESL
teacher.

○ ○ ○

21

ENGLISH PROGRAM

Of course, the particular approaches, strategies, and activities incorporated into an
ESL program will depend on several factors: the students, the situation and the teacher’s
preference. They must be chosen with care in order to reach all students, develop each
student’s potential, and promote their L2 learning. Teachers need to be knowledgeable
about available approaches, techniques, and activities that have been found to be
conducive to L2 acquisition and communication skills. The teacher should select those
that are appropriate to the requirements in their specific school situation.

There are several approaches and the corresponding activities that have been successful
in an L2 cooperative learning environment that are based on the constructivist and
humanistic learning theory. The following have to be mentioned: Total Physical Approach
(TPA), the natural approach used for the development of basic and everyday
communicative skills, and the Language Experience Approach (LEA) used to develop ESL
literacy skills using authentic literary texts (children’s and young adult literature) in a
literature-based curriculum. In addition, the use of jazz chants music and poetry as well
as storytelling, role-playing and drama help to develop L2 skills.

Cooperative learning while addressing multiple intelligences, hands-on experiences
and project based learning has been found to have a positive effect on L2 classroom
learning, especially if enhanced by an extra-curricular activities program that provides
students with L2 immersion experiences in which they are genuinely interested and get
actively involved. Writing workshops as well as advanced academic reading and writing
groups are organized to challenge more advanced L2 learners in this environment.

The L2 classroom must become a lively place where the L2 learners have a vested
interest in their learning, participate actively and contribute to the learning situation
under the guidance of their ESL teacher. They realize that their efforts and commitment
will “pay off” in terms of progress in the target language. It is a classroom characterized
by mutual respect and consideration for each other’s needs, values and interests. It is a
classroom where - above all - L2 learning is seen as an enhancement and an opportunity
for intellectual and cognitive growth, essential for a better future.

22

○ ○ ○ ○

SCOPE AND SEQUENCE

Introduction

The English Program’s goal is to develop communicatively competent students in
English and to prepare students to function effectively in our social-cultural
environment. The curriculum has integrated major approaches that have made

great contributions to the field of teaching English: “Total Physical Response (TPR)”,
“Language Experience Approach”, “Natural Approach”, “Communicative Approach”, and
“Balanced Literacy Approach”. These approaches integrated with the language arts are
to be developed in the teaching of English.

The emphasis in Kindergarten and the first semester of the first grade is auditory
comprehension, oral communication and cultural diversity developed through children’s
literature. The reading and writing process is initiated during the second semester of the
first grade as well as auditory comprehension, oral communication and cultural diversity.
The approaches mentioned continue to be applied in the second and third grade with
emphasis on the integration of the language arts using the “Balanced Literacy Approach”.

In grade level 4-6 the focus is the same as grade level k-3 with special emphasis in the
“Balanced Literacy Approach” to develop auditory comprehension, oral and written
communication, and cultural diversity. Creative writing is introduced at this level.
Encouragement to create bilingual resources begins here.

The English Program’s curriculum at the intermediate level consists of three grades:
English 7, 8, 9. It is recommended that the “Balanced Literacy Approach” be used at this
level in order to obtain the total integration of the language arts. To enrich and motivate
independent reading, the students use supplementary readings for the purpose of
promoting individual projects orally and in written form.

The English Program’s curriculum at the high school level (10, 11, and 12) provides
for the development of the language skills using Balanced Literacy. It includes the
development of skills such as literary analysis, oral communication, written composition
and investigation. There is an integration of the four language arts with emphasis in the
conversational phase when using Balanced Literacy. To enrich and motivate independent
reading the students use supplementary classic readings for the purpose of developing
individual projects in oral and written form.

○ ○ ○

23

ENGLISH PROGRAM

NOTE TO READER: Refer to Attachment A for information on Alternate Assessment
of the Educational Progress of Students With Significant Disabilities on pages 66.
Refer to Attachment B for information on the Description of Assessment Strategies on
page 95. Specific information on Rubric Guidelines is found on page 98. Likewise,
detailed information on Portfolio Assessments is found on page 101. Content Standard
#1

24

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

CURRICULUM FRAMEWORK

- listening
- oral

communication
- social

interaction
- phonics
- structure
- sight

vocabulary
- context clues
- conversations
- information
- questions

- daily routine
- clothing
- friends
- food
- animals
- money
- personal

information
 - commands
- instructions
- description
- auditory

sequence

First Grade
- Responds to verbal

instructions and
commands

- Answers questions
about daily routines
and personal
information

Second Grade
- Asks and answers

questions about at least
two of the following
topics:

- Daily routines
- Clothing
- Friends
- Food
- Animals
- Money, personal

information

Third Grade
- Recalls an auditory

sequence
- Talks about or describes

a picture or particular
situation

- Develop a
positive
attitude toward
the English
language by
using it to
communicate

- Awareness of
the existence of
a language
different from
our own

- Develop a
willingness to
take risk to
acquire the
second
language

Teacher’s
observation using:

- Checklist
- Rubrics
- Interview
- Retells a story
- Self

assessment
(checklist

- Peer
assessment
(checklist)

- Oral
presentations
(rubrics,
checklists)

- Observation
(checklist,
rubric)

Grade Level – 1-3

Content Concepts Skills Attitudes Assessment
Standard #1 and Values

Oral
Communication

- The student
listens to and
uses language
effectively to
interact
verbally / non-
verbally in
different
academic and
social
environments,
using different
learning
strategies and
critical thinking
skills.

25

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

ENGLISH PROGRAM

Written
Communication

The student
writes narrative,
descriptive,
expository and
persuasive texts
demonstrating
command of
Standard English
and the stages of
the writing
process, using
research and
organizational
strategies.

- thought
- thinking

process
- organization
- writing

- name
- word
- comma
- phrase
- sentence
- phonetics/

invented
spelling,
description

 First Grade
- Writes his / her name
- Writes a word, comma,

phrase or sentence
using phonetic or
invented spelling to
describe a picture

Second Grade
- Writes words, phrases or

simple sentences about
a picture using the
following writing
conventions:

- Capital letters
- End Punctuation
- Constructs simple

sentences (four words)

Third Grade
- Writes simple sentences

using capital letters and
correct end punctuation

- Constructs a complete
sentence (five words)

- Positive
attitude
towards the
importance and
usefulness of
writing English

- Satisfaction and
pride in
presenting neat
written work

- Desire to share
personal
experiences
with others
using English as
the medium of
communication

- To derive
enjoyment and
satisfaction in
learning to
express ideas in
writing.

- Willing to
accept the
ideas and
expressions in
their writings

Grade Level – 1-3

Content Concepts Skills Attitudes Assessment
Standard #2 and Values

- Drawings
(rubric,
checklist)

- Cartoons /
comic strips

- Journals
- Writing

prompts
- Picture book

(rubrics or
checklist)

- Self assessment
(checklist)

- Peer assessment
(checklist)

26

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

CURRICULUM FRAMEWORK

Grade Level – 1-3

Content Concepts Skills Attitudes Assessment
Standard #3 and Values

Reading
Comprehension

- The student
demonstrates
confidence,
independence
and flexibility
in the strategic
use of reading
skills, critical
thinking and
the
conventions of
language for
reading a range
of simple to
complex texts.

- reading
- printing

conventions
- reading

mechanics
- reading

strategies
- sight

vocabulary
- pictures as clues

to meaning
- context as clue

to meaning
- prediction of

outcomes
- decoding
- encoding
- phonics
- structure
- details
- sequence of

events
- main idea
- cause and effect

relationship
- retelling
-dictionary as

reference

First Grade
- Identifies and recalls

simple details in a
sentence

- Recalls sequence of
three events from a
selection read using
pictures

- Identifies details from a
picture

Second Grade
- Identifies simple details

from a short paragraph
- Recalls sequence of four

events using pictures
- Infers details from

pictures
- Identifies the main idea

in a short paragraph

Third Grade
- Identifies simple details

in a paragraph
- Recalls sequence of

events using pictures or
sentence strips

- Infers details from
pictures

- Identifies the main idea
of a short selection

- Predicts outcomes

- Recognizes
through the
readings that
there are
universal values
across cultures

- Positive
attitude toward
reading

- Positive
attitude toward
using

 English to
 express ideas
 about reading
 material

- Reading Logs
- Cartoons /

Comic Strips
(Rubric,
checklist)

- Graphic
Organizers

- KWL
- Teacher

observation
(checklist)

- Self-assessment
- Individual

recitations

27

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

ENGLISH PROGRAM

Literary
Appreciation

- The students
use the
language arts to
comprehend,
interpret and
critique
imaginative
texts in every
medium,
drawing on
personal
experiences and
knowledge to
understand the
text,
recognizing the
social,
historical and
cultural
features of the
text.

- society
- history
- culture
- text

comprehension
- interpretation
- story elements
- title
- author
- main characters
- setting
- sequence of

events
- fantasy and

realism

First Grade
Listens to and views a
simple illustrated
selection and identifies
the:
- Title
- Author
- Main characters
- Setting
- Distinguishes between

fantasy and realism

Second Grade
Listens to and views a
simple illustrated
selection and identifies
the:
- Title
- Author
- Main characters
- Setting
- Sequence of events
- Distinguishes between

fantasy and realism

Third Grade
Reads two short illustrated
selections and identifies
the:
- Title
- Author
- Main characters
- Setting
- Sequence of events
- Distinguishes between

Fantasy and realism

A willingness to
risk using English
to communicate
personal values
and attitudes

Graphic
Organizer (Story
elements)

- Writing logs
- Guided stories

(rubric)
- Reader’s

response
journal

- Teacher’s
observation
(checklist)

- Self assessment
(checklist)

- Portfolio

Grade Level – 1-3

Content Concepts Skills Attitudes Assessment
Standard #4 and Values

28

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

CURRICULUM FRAMEWORK

Oral
Communication

- The student
listens to and
uses language
effectively to
interact
verbally / non-
verbally in
different
academic and
social
environments,
using different
learning
strategies and
critical thinking
skills.

Grade Level 4-6

Content Concepts Skills Attitudes Assessment
Standard #1 and Values

- oral expression
- exchange of

ideas and
feelings

- social
interaction

- information
- directions
- details
- sequence of

events
- main idea

Fourth Grade
- Asks for and gives

information or
directions.

- Listens to a short
selection and identifies
details, main idea or
sequence.

Fifth Grade
- Identifies, describes and

asks for or gives
information or
directions.

- Listens to a short
selection and identifies
details, main idea or
sequence.

Sixth Grade
- Identifies, describes and

asks for information or
directions.

- Listens to a short
selection and identifies
details, main idea or
sequence.

- Develop a
positive
attitude toward
the use of the
English
Language in
social settings.

- Develop
enjoyment in
listening to
video tapes
through the use
of
technological
devices
(computers,
DVD)

- Develop
students’
awareness of
their capacity
and potential
for learning
English

- Willingness to
risk to
communicate
ideas in the
English
Language

- Observation
(rubric or
checklist)

- Recording of
conversations
and discussions
(rubric of
checklist)

- Student-teacher
interview
(rubrics)

- Retells stories
(rubric)

- Self-assessment
(checklist)

- Peer assessment
(checklist)

- Oral
presentation
(rubrics)

- Anecdotal
records

29

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

ENGLISH PROGRAM

Grade Level 4- 6

Content Concepts Skills Attitudes Assessment
Standard #2 and Values

Written
Communication

- The student
writes
narrative,
expository,
persuasive and
descriptive
texts
demonstrating
command of
Standard
English, using
research and
organizational
strategies and
the stages of
the writing
process.

- sentence
- paragraph
- questions
- organization
- ideas
- creative writing
- dialogues
- journals
- text
- personal

feelings
- experience
- diagrams
- charts
- group stories
- guided writing
- story endings
- computer
- personal letter
- descriptive

sentence
- descriptive

paragraph

Fourth Grade
- Constructs a complete

sentence (6 words)
- Writes 3 descriptive

sentences

Fifth Grade
- Constructs a complete

sentence (7 words)
- Writes 4 descriptive

sentences

Sixth Grade
- Constructs a complete

sentence (7 words)
- Writes a simple

Descriptive
 Paragraph

- Satisfaction and
pride in
preparing neat
written work

- Willingness to
express ideas in
writing

- Awareness of
the need for
communicating
through writing
for academic as
well as personal
reasons

- Appreciation of
the innate
capacity of all
human beings
to generate
ideas and to
write

- Autobiography
(rubric)

- Comic Strips
(checklist,
rubric)

- Journals
- Biographies

(rubric)
- Reflexive diaries
- Writing

prompts
- Graphic

Organizers
- Anecdotal

records
- Self-assessment

(checklist)

30

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

CURRICULUM FRAMEWORK

Grade Level 4-6

Content Concepts Skills Attitudes Assessment
Standard #3 and Values

Reading
Comprehension

- The student
demonstrates
confidence,
independence
and flexibility
in the strategic
use of reading
skills, critical
thinking and
the
conventions of
language for
reading a range
of simple to
complex texts.

- reading
- printing

conventions
- reading

mechanics
- reading

strategies
- sight

vocabulary
- pictures as clues

to meaning
- context clues
- prediction of

outcomes
- decoding
- encoding
- structure
- syntax
- semantics
- glossary,

dictionary and
thesaurus as
references

Fourth Grade
- Identifies and recalls

details
- Recalls sequence of five

events from a selection
read

- Identifies the main idea
- Identifies cause and

effect relationships

Fifth Grade
- Identifies and recalls

details
- Recalls sequence of

events
- Identifies the main idea
- Draws conclusion
- Draws meaning from

context

Sixth Grade
- Identifies details in a

selection
- Infers cause and effect

relationships
- Identifies the main idea
- Predicts outcomes
- Draws conclusion
- Identifies sequence of

events

- Recognizes
through
readings that
there are
universal values
across cultures

- Reading as a
means of
increasing
knowledge and
acquiring
experience

Reading logs
(checklist)

- Individual
recitations
(rubric)

- Comic strips
(checklist,
rubric)

- Graphic
organizers

- Self –
assessment
(checklist)

- Teacher’s
observation
(checklist)

- KWL chart

31

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

ENGLISH PROGRAM

Grade Level 4-6

Content Concepts Skills Attitudes Assessment
Standard #4 and Values

Literary
Appreciation

- The student
uses the
language arts to
comprehend,
interpret and
criticize
imaginative
text in every
medium,
drawing on
personal
experiences and
knowledge to
understand the
text,
recognizing the
social,
historical and
cultural
features of the
text.

- experiences
- knowledge
- emotions
- reactions
- story elements
- character traits
- setting
- events
- dialogues
- plot
- narrator
- speakers
- poetry
- rhythm
- rhyme
- assonance
- alliteration
- prose
- fiction
- genre

Fourth Grade
- Identifies characters,

setting, and key events
- Determines character

traits from dialogues in
text

Fifth Grade
- Identifies and describes

the story elements of
plot , setting and
character

- Identifies the speakers
or narrator in a
selection

Sixth Grade
- Identifies rhythm,

rhyme, assonance and
alliteration in poetry

- Differentiates among
common forms of
literature such as poetry,
prose, fiction and non-
fiction

- Reading as a
means of
increasing
knowledge and
acquiring
experience

- Identify
common

 experiences of
 the human
 condition, ex.
 love, generosity

- Reading
inventories

- Reader’s
response
journals

- Writing logs
- Book talks

(rubric)
- Graphic

organizers
- Story maps

32

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

CURRICULUM FRAMEWORK

Grade Level 7-9

Content Concepts Skills Attitudes Assessment
Standard #1 and Values

Oral
Communication

- The student
listens to and
uses language
effectively to
interact
verbally / non-
verbally in
different
academic and
social
environments,
using different
learning
strategies and
critical thinking

- communication
- ideas
- thoughts
- thinking
- oral language
- expression
- feelings
- planning
- details
- sequence of

events
- main idea
- questions
- topic
- free talk

Seventh Grade
Comprehends the main
idea of a verbal discourse
Asks and answers
questions about at least
two of the following:
- Time / distance
- Past actions and events
- Likes and dislikes
- Cost of things
- Health / weather

Eight Grade
Comprehends the main
idea of a verbal discourse
Asks and answers
questions about at least
two of the following:
- Time / distance
- Past actions and events
- Likes and dislikes
- Cost of things
- Health / weather

Ninth Grade
Comprehends the main
idea of a verbal discourse
Asks and answers
questions about at least
two of the following:
- Time / distance
- Past actions and events
- Likes and dislikes
- Cost of things
- Health / weather

- Desire to speak
English

- Awareness of
the role of
communication

- Awareness of
similarities and
differences

- Willingness to
express ideas
and feelings
orally

- Willingness to
risk making
errors

- Willingness to
speak English
with the
teacher,
classmates and
others in the
community

- Observation
(rubric or
checklist)

- Recording of
conversations
and discussions
(rubric or
checklist)

- Student /
teacher
interview
(rubrics)

- Retells stories
(rubric)

- Self –
assessment
(checklist)

- Peer –
assessment
(checklist)

- Oral
presentation
(rubrics,
checklist)

- Anecdotal
records

33

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

ENGLISH PROGRAM

Grade Level 7-9

Content Concepts Skills Attitudes Assessment
Standard #2 and Values

Written
Communication

- The student
writes
narrative,
expository,
persuasive and
descriptive text
demonstrating
command of
Standard
English, using
research and
organizational
strategies and
the stages of
the writing
process

- reading -
writing
integration

- thoughts
- meaning
- literal
- imaginative

abstract
- figurative

language
- process
- editing
- revising
- technology
- rewriting
- publishing
- writing

conventions
- paragraph
- topic sentence
- introductory

paragraph
- supporting

paragraph
- concluding

paragraph

Seventh Grade
- Constructs a complete

sentence using correct
punctuation

- Writes a simple
descriptive paragraph
about a picture or topic
with a topic sentence,
supporting details and a
concluding sentence

Eighth Grade
- Constructs a complete

sentence using correct
punctuation

- Writes a 5 sentence
paragraph about a
picture or topic with a
topic sentence, 3
supporting sentences,
and concluding
sentences

Ninth Grade
- Constructs a complete

sentence using correct
punctuation

- Writes a composition
about a given topic that
includes an
introductory paragraph,
supporting paragraphs
and a concluding
paragraph

- Willingness to
share and
communicate
ideas in writing

- Desire to
organize ideas
so as to
communicate
clearly

- Willingness to
edit and rewrite
to improve

- Willingness to
appreciate
suggestions and
comments from
teachers and
classmates
about a piece of
writing

- Comic Strips
(checklist,
rubric)

- Writing Log
- Journals
- Compositions

(rubric,
checklist)

- Short Stories
(rubric,
checklist)

- Mapping or
graphic
organizers

- Independent
writing /
conferences
(journals)

- Daily
independent
writing / Diary

- Miscue analysis

34

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

CURRICULUM FRAMEWORK

Grade Level 7-9

Content Concepts Skills Attitudes Assessment
Standard #3 and Values

Reading
Comprehension

- The student
demonstrates
confidence,
independence
and flexibility in
the strategic use
of reading skills,
critical thinking,
and the
conventions of
language for
reading a range
of simple to
complex texts.

- reading
- reading

strategies
- skimming
- organizational

structures
- graphic features
- word meaning

(origin,
derivations,
analogies,
idioms,
affixes,etc.)

- mood
- semantics
- main idea and

supporting
details

- summarizing
- inferences
- prediction of

outcomes
- cause and effect

relationship
- fact and

opinion
- author’s

conclusion
- sequence of

events
- facts that

support a
conclusion

- glossary and
dictionary as
reference

Seventh Grade
- Identifies details
- Recalls sequence of

events from a selection
read

- Identifies the main idea
- Draws inferences
- Predicts outcomes
- Distinguishes between

fact and opinion

Eighth Grade
- Identifies details
- Recalls sequence of

events
- Identifies the main idea
- Draws inferences
- Predicts outcomes
- Distinguishes between

fact and opinion
- Recognizes cause and

effect relationship in
text

Ninth Grade
- Identifies facts that

support an opinion
- Recalls sequence of

three events from a
selection read

- Identifies the main idea
- Draws inferences
- Predicts outcomes
- Distinguishes between

fact and opinion

- Desire to read
- Desire to

express
emotions and
experiences

- Willingness to
identify with
characters in
the story and
explain why

- Reading Logs
(checklist)

- Individual
recitations
(rubric)

- Comic Strips
(checklist,
rubric)

- Graphic
Organizers

- Self assessment
(checklist)

- Teacher’s
 observation
 (checklist)

35

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

ENGLISH PROGRAM

Grade Level 7-9

Content Concepts Skills Attitudes Assessment
Standard #4 and Values

Literary
Appreciation

- The student uses
the language
arts to
comprehend,
interpret and
criticize
imaginative
texts in every
medium,
drawing on
personal
experiences and
knowledge to
understand the
text,
recognizing the
social,
historical and
cultural
features of the
text.

- meaning
- imaginative
- abstract
- author’s

purpose
- point of view
- character traits
- literary devices
- problems
- solutions
- plot
- compare and

contrast
- events
- imagery
- symbolism

Seventh Grade
- Identifies the author’s

purpose
- Differentiates between

first and third person
narration

Eighth Grade
- Identifies character

traits from the dialogues
in a given selection

- Identifies literary
devices such as imagery
and symbolism

Ninth Grade
- Identifies the causes for

a character’s actions
- Identifies the problem

and the solution in the
plot of a story

- Compares and contrasts
setting, characters,
events and ideas

- Willingness to
analyze the
story and
support
conclusions

- Understand the
challenge of
living in a
culturally
diverse society

- Reading
inventories

- Reader’s
response
journals

- Book talk
(rubric)

- Composition
(rubric)

- Writing Logs
- Graphic

Organizers
- Story maps

36

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

CURRICULUM FRAMEWORK

Oral
Communication

- The student
listens to and
uses language
effectively to
interact
verbally/non-
verbally in
different
academic and
social
environments,
using different
learning
strategies and
critical thinking
skills.

- communication
- ideas
- thought
- thinking

process
- oral language
- expression
- non-verbal cues
- writing
- feelings
- planning
- details
- sequence of

events
- main idea
- questions
- topic
- talk freely

Tenth Grade
- Listens to a short

selection and identifies
details, main idea or
sequence

- Selects a topic and talks
freely about it

Eleventh Grade
- Listens to a short

selection and identifies
details, main idea or
sequence

Twelfth Grade
- Listens to a short

selection and identifies
details, main idea or
sequence

- Selects a topic and talks
feely about it.

- Awareness of
verbal and
nonverbal
communication

- Willingness to
share
experiences and
ideas

- Willingness to
talk in front of
others

- Willingness to
risk errors

- Confidence in
one’s ability to
communicate
in English

- Observation
(rubric or
checklist)

- Recording of
conversations
and discussions
(rubric or
checklist)

- Student-teacher
interview
(rubric)

- Self assessment
(checklist)

- Peer assessment
(checklist)

- Oral
presentations
(rubrics,
checklist)

- Anecdotal
records

Grade Level 10-12

Content Concepts Skills Attitudes Assessment
Standard #1 and Values

37

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

ENGLISH PROGRAM

Written
Communication

- The student
writes
narrative,
expository,
persuasive and
descriptive text
demonstrating
command of
Standard
English, using
research and
organizational
strategies and
the stages of
the writing
process.

- thinking
process

- organize
- ideas
- discussion
- messages
- interpretation
- experience
- knowledge
- content
- learning
- imagination
- creativity
- issues
- narratives
- hypothesis
- research
- poems
- songs
- skits
- essay
- introduction
- body
- conclusion
- outlining

Tenth Grade
- Writes an essay about a

given topic including
an introduction, body
and a conclusion

Eleventh Grade
- Writes an essay about a

given issue in which
he/she formulates a
hypothesis and uses
well-structured and
logical narrative to
support or reject it

Twelfth Grade
- Writes an essay about a

current issue that
includes a documented
defense of the
hypothesis

- Willingness to
use English to
communicate

- Desire to share
ideas and
thoughts

- Desire to share
personal
experiences

- Willingness to
edit and rewrite
to improve

- Satisfaction and
pride in the
results obtained
from efforts

- Willingness to
do research
using different
library sources

- Comic Strips
(checklist,
rubric)

- Writing Log
- Journals
- Anecdotal

Records
- Graphic

Organizers
- Essays (rubrics)
- Writing

Prompts

Grade Level 10-12

Content Concepts Skills Attitudes Assessment
Standard #2 and Values

38

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

CURRICULUM FRAMEWORK

Grade Level 10-12

Content Concepts Skills Attitudes Assessment
Standard #3 and Values

Reading
Comprehension

- The student
demonstrates
confidence,
independence
and flexibility
in the strategic
use of reading
skills, critical
thinking and
the
conventions of
language for
reading a range
of simple to
complex texts.

- reading
- reading

strategies
- organizational

structures
- semantics
- word meaning

(origin,
derivations,
idioms,
analogies)

- figures of speech:
metaphors,
similes,
hyperboles,
personifications

- denotations
- connotation
- syntax
- sustained

reading
- details
- summarizing
- main ideas and

supporting
details

- inferences
- prediction of

outcomes
- fact and opinion
- author’s

conclusion
- sequence of

events
- author’s

purpose, facts
that support a
conclusion

- summarizing
- graphic

information
- rhythm
- flow
- meter

Tenth Grade
- Recognizes figures of

speech
- Organizes the steps in a

process
- Identifies facts that

support a conclusion
- Predicts outcomes
- Identifies facts that

support an opinion

Eleventh Grade
- Identifies an inferred

main idea
- Paraphrases ideas and

sentences
- Identifies figures of

speech such as similes,
metaphors,
personification and
hyperboles

- Identifies relevant
details that support a
fact or an opinion

Twelfth Grade
- Identifies idioms and

their meaning
- Identifies analogies
- Predicts outcomes
- Interprets information

from maps, diagrams,
charts and graphs

- Identifies relevant
details that support
facts and/or opinion

- Enjoy reading
as a lifelong
pursuit

- Understand
that literature
reflects and
illuminates
human
experiences,
motives,
conflicts and
values

- Link personal
experience to
those presented
in the reading

- Reading Log
(checklist)

- Individual
recitations
(rubric)

- Comic Strips
(checklist)

- Graphic
Organizers

- Self assessment
(checklist)

- Teacher’s
observation
(checklist)

- KWL Chart

39

COMMONWEALTH OF PUERTO RICO
DEPARTMENT OF EDUCATION

SCOPE and SEQUENCE

ENGLISH PROGRAM

Literary
Appreciation

- The student uses
the language
arts to
comprehend,
interpret and
criticize
imaginative
texts in every
medium,
drawing on
personal
experiences and
knowledge to
understand the
text,
recognizing the
social,
historical and
cultural
features of the
text.

Grade Level – 1-3

Content Concepts Skills Attitudes Assessment
Standard #4 and Values

- story elements
- comprehension
- outlining
- story maps
- figurative,

imaginative
and/or abstract
analysis

- poetic elements
(rhythm,
onomatopoeia,
alliteration,
assonance)

- problem or
conflict

- plot
- paraphrases
- point of view
- essays
- speeches
- critical reviews
- persuasive

technique
- advertisement

linear and
circular plot

- structures

Tenth Grade
- Identifies poetic

elements (rhyme,
rhythm, onomatopoeia,
alliteration, assonance
and parallelism)

- Identifies the main
problem or conflict of
the plot and how it is
resolved

Eleventh Grade
- Paraphrases the

meaning of selected
poems

- Identifies the authors
point of view in essays,
speeches and/or critical
reviews

Twelfth Grade
- Identifies the persuasive

technique being used in
an advertisement

- Recognizes linear and
circular plot structures
in stories

- Awareness of
the joy that
literature from
around the
world can give
us as a means
of knowing and
understanding
other cultures

- Show interest
in interpreting
and using
language to
express feelings
and beauty

- Relates cultural
diversity to
one’s life

- Reading
inventory

- Reader’s
response
journal

- Journals
- Essays (rubric)
- Book Talk

(rubric)
- Dramatizations
- Writing Logs
- Graphic

Organizers
- Story Maps

40

○ ○ ○ ○

REFERENCES

Acuna-Buhring, D. (1985). English as a second language (ESL) development: An investigation
into the relationship of the students, reading comprehension and writing ability at the
college level in Puerto Rico. Doctoral dissertation, New York University.

Barasch, R. M. & Vaughn James, C. (1994). Beyond the monitor model: Comments on current
theory and practice in second language acquisition. Boston, MA: Heinle & Heinle Publ.

Brown, H.D. (2000). Principles of Language Learning and Teaching. White Plains, NY: Addison
Wesley Longman/Pearson Education.

Buhring, D. (1999). A Study of the First Year Curricula at 14 Universities in Puerto Rico
and their Relationship to the College Board Advanced Level Program in English.
Cuadernos de Investigacion #4. San Juan, PR: The College Board.

Buhring, D. (1999). Two Languages - One Identity: Puerto Rico at the Crossroads towards
Bilingualism? Scholar and Educator, 21(1) pp. 1-8.

Buhring, D. (1998). The Teaching of English as a Second Language in Puerto Rico:
Bilingualism for the New Millennium? Keynote address, Fourth Annual Conference
of the PR College Board, San Juan, PR.

Celce-Murcia, M. (2001). Teaching English as a second or foreign language. Boston, MA.

Heinle & Heinle/Thomson Learning. Crystal, D. (1994). Dictionary of Language and
Languages. New York: Penguin USA.

Ellis, R. (1997). Second language acquisition. New York: Oxford University Press.

Ellis, R. (1994). The Study of Second Language Acquisition. New York: Oxford University
Press.

Epstein, E. (1970). Politics and Education in Puerto Rico. Metuchen, NJ: Scarecrow Press.

Harris, Th. L. & Hodges, R. E. (1995). The Literacy Dictionary. Newark, DE: International
Reading Association.

Krashen, S. (1985). The input hypothesis: Issues and implications. New York: Longman.

Krashen, S. (1982). Principles and practices in second language acquisition. Oxford, England:
Pergamon Press.

Lightbown, P. M. & Spada, N. (1999). How languages are learned. Oxford, England:
Oxford University Press.

41

REFERENCES

Long, M. H. (1996). The Role of the Linguistic Environment in Second Language Acquisition.
In Ritchie & Bhatia, 1996.

 López Laguerre, M. M. (1997). El bilingüismo en Puerto Rico. San Juan, PR: Editorial
Escuela.

 Lugo, E. & Medina, E. (2003). The teaching and learning of English in Puerto Rico: A
vision for the future. Unpublished working paper. San Juan, PR: Puerto Rico Department of
Education.

 Pousada, A. Puerto Rico: On the Horns of a Language Planning Dilemma. TESOL
QUARTERLY, 30(3), 499-510.

 Resnick, M. (1993). ESL and Language Planning in the US. TESOL QUARTERLY,
27(2). 259-275.

 Richards, J. C. (2001). Curriculum Development in Language Teaching. Cambridge,
England: Cambridge University Press.

 Ritchie, W. C. & Bhatia, T. K. (Eds.). (1996). Handbook of second language acquisition.
San Diego, CA: Academic Press.

 Schweers, W. & Hudders, M. (1993). Towards a Reconceptualization of the Teaching of
English in Puerto Rico. San Juan, PR: Biblioteca del Pensamiento Critico.

Vélez, J. (2002). UPR Professor Speaks Out on Promoting Bilingualism. The San Juan
Star. March 6, p. 8.

42

○ ○ ○ ○

ATTACHMENT A

ALTERNATE ASSESSMENT OF THE EDUCATIONAL
PROGRESS OF STUDENTS WITH SIGNIFICANT

DISABILITIES (ACCORDING
TO CIRCULAR LETTER #6-2000-2001)

The Federal Law “Individuals with Disabilities Educational Act”, as amended in 1997,
requires educational agencies to develop alternate ways for evaluating the educational
progress of students with disabilities for whom the Regular Assessment Program is not
deemed appropriate.

The Department of Education must promote and assure the maximum participation
of students with disabilities in the regular assessment tests administered by the Agency.
Every student enrolled in a program of study that aims to develop academic skills must
have access and participate in the Regular Assessment Program, with the necessary
accommodations. This includes students with disabilities who are part of the regular
school population competing for promotion, as well as students in special groups working
towards the development of academic skills that are part of the general curriculum.

The determination of which assessment program is appropriate for assessing the
progress of a particular student is an individualized decision that is made at a meeting of
the Committee for Programming and Placement (COMPU) where the Individualized
Educational Program (IEP) is prepared and revised. The IEP should indicate the manner
in which a student’s educational progress is to be evaluated and the accommodations
and modifications needed in order for the student to be able to participate in the Regular
Assessment Program. If it is determined that the student will participate in the Alternate
Assessment Program, the IEP must indicate the reasons for this determination.

There are several alternatives that the COMPU may consider when determining the
manner in which the progress of students with disabilities will be evaluated.

I. For most of the students

• Participate in all of the tests administered by the Summative Regular Assessment
Program (the Puerto Rican Test of School Competencies) under the same conditions
as students who do not have disabilities.

43

ALTERNATE ASSESSMENT OF THE EDUCATIONAL PROGRESS

• Participate in all of the tests of the Summative Regular Assessment Program;
with the necessary accommodations (see Appendix 1).

II. For some students

• Participate in the tests of the Summative Regular Assessment Program with
modifications. The modifications may include administering the test at a
grade level considered appropriate for measuring the student’s progress, as
justified by the COMPU (off-level testing).

III. Only for those students whose progress cannot be evaluated
appropriately through regular assessment tests (even when
accommodations and/or modifications are provided)

• Participate in a process of continuous evaluation, using the portfolio strategy
focusing on the student’s progress towards pre-established goals and indicators.

The individualized decisions to be made by the COMPU as to how and which
mechanisms are to be used in measuring the progress of every student with disabilities
must be based on careful reflection that takes into account the information available on
the student, as well as the following considerations:

• Students with disabilities, as well as all other children and youth, need teachers to
have high expectations of what they can achieve.

• The assessment process in which a student with disabilities participates should be
challenging.

• The curriculum to which students are exposed in self-contained classrooms should
be varied, and reflect the different areas of the general curriculum to which all
other non disabled students are exposed, except when this is clearly inappropriate.

• No student participating in the Regular Academic Program, competing for
promotion, ought to be excluded from participating in the Regular Assessment
Program corresponding to his/her level and grade.

• Every decision to administer regular tests off-grade level must be based on an
exceptional individual need, starting with the premise that relevant information
on the progress of the student will be obtained, and must be justified in writing by
the COMPU that has made the decision. Off-grade level tests shall not be
administered to students who are competing for promotion.

44

CURRICULUM FRAMEWORK

Alternate Assessment: The Portfolio

The evaluation of the educational progress of students with disabilities for whom the
Summative Regular Assessment Program is not appropriate will be carried out using the
portfolio as the evaluative strategy. The use of the portfolio for the purpose of evaluation
is not a new or unknown notion for many educators who already use it in different areas
and programs.

The Special Education Program has adopted the portfolio as a mechanism for the
alternate assessment given that it provides ample opportunity for the student to
demonstrate, with the assistance and support of teachers and parents, the progress made
and achievement attained, regardless of his/her particular characteristics or performance
level.

The portfolio to be developed will consist of a collection of samples of work, documents,
tests, pictures and tapes, among others, that allow for a determination of the level of
achievement or performance of the student in different areas, specific tasks and skills,
during a specified period.

While adopting the portfolio as the mechanism for the alternate assessment, the Special
Education Program has considered the importance of offering direction to the effort that
is made in developing services that promote the independence and productivity of those
students who, due to the nature and severity of their disabilities, face the greatest
challenges.

To this end, it has designed a document that draws together thirteen goals for the
education of students with significant disabilities which will hopefully provide direction
to the instructional effort and serve as a basis for gathering the information and evidence
of progress to be included in the students’ portfolios (see Appendix II). This document
was presented to a group of teachers, parents, specialists and supervisors for the purpose
of obtaining their initial suggestions, prior to its use. The document, still undergoing
evaluation this year, will be modified if deemed necessary.

Considerations Regarding the Document of Goals and Indicators
for the Summative Alternate Assessment

• The document developed for the summative alternate assessment is not a test, nor
is it a standardized document that seeks to compare students with others.

• This document draws together the educational goals and indicators that should
be considered as part of the alternate assessment of student progress.

○ ○ ○

○ ○ ○

45

ALTERNATE ASSESSMENT OF THE EDUCATIONAL PROGRESS

• The thirteen goals identified in this document do not seek to exclude other
particular goals that the COMPU sets for a student. These goals, different from
goals in an IEP, are not yearly goals. These are long-term goals that are worked
upon by designing specific yearly goals and objectives in each IEP, as deemed
appropriate.

• The student portfolio can and ought to gather samples of work and other evidence
related to the achievement of particular goals and objectives that are part of the
student’s IEP, since this definitely contributes to the attainment of the general
goals considered in the summative alternate assessment.

• The summative alternate assessment document includes several proposed indicators
for each goal. These indicators do not represent a fixed sequence or a task analysis,
since there are pre-requisites for each one that are not indicated yet that ought to
be attained in order to reach the level of performance required by the indicator.
The portfolio must gather samples of work or evidence that reflect progress toward
the attainment of each indicator, including those that reflect the attainment or
mastery of the pre-requisites.

• The goals and indicators proposed in the document for the summative alternate
assessment cannot be developed by school personnel without considering the
participation of the student’s family, members of the community and
representatives of other organizations or agencies, as deemed appropriate. The
integral development of the student requires that all parties share the responsibility
and effort to support the student as he/she works to reach his/her goals.

• The COMPU can determine that the summative alternate assessment of a child or
youth should not to be conducted according to the document on goals and
indicators that has been developed due to his/her specific needs and the severity
of his/her disability. In such exceptional cases, the portfolio shall also be used,
but the COMPU will establish individualized goals and indicators using the
modified alternate assessment document (see Appendix III). In this document,
the COMPU shall specify the goals and indicators that shall serve as the basis for
gathering information, documents and references for the student’s portfolio.

Use of the Document of Goals and Indicators for the Summative
Alternate Assessment and Other Related Matters

• The document of Goals and Indicators shall become part of the portfolio. It shall
be completed by the student’s special education teacher by taking into consideration
all the sources of information available including other teachers, parents, specialists,
and other school personnel who have information on the student’s progress.

○ ○ ○

46

CURRICULUM FRAMEWORK

• The portfolio and assessment document should be completed for every student
participating in the alternate assessment in the school year in which he or she
turns 8, 11, 14, 17, and 20 years old.

• The gathering of information and necessary evidence for the initial portfolio should
be carried out during the course of the 2000-2001 school years. The document of
Goals and Indicators for the Summative Alternate Assessment shall be completed
on or before the date in which assessment tests are administered to students in the
Regular Program.

• For each student participating in the summative alternate assessment program, a
statistical report will be filled out that gathers information relevant to this process.
The form to be completed for this statistical report shall be distributed to districts
and schools during the course of the school year.

• Professional personnel from the districts, regions and central office shall provide
opportunities to clarify doubts and receive technical assistance regarding the
development of portfolios during the first months of class.

• For the purpose of assuring uniformity, the Assistant Secretariat for Integral
Educational Services for Individuals with Disabilities shall provide schools with
the file folders to be used to prepare the portfolios. These shall be distributed
during the first semester of the school year.

• Special education teachers shall maintain, for each student who participates or
will participate in the summative alternate assessment, a special folder with those
materials, projects and documents from which samples or references will be selected
periodically. Eventually, the portfolio will gather work samples, documents and
references from the past three years.

• The portfolio of a student may include, besides samples of work, test results,
communications and professional reports documenting student progress,
photographs, audio and video tapes (if available and appropriate), interviews,
questionnaires, awards, recognitions and other references from the past three years.
In addition, it may include observations or brief anecdotes from teachers, other
professionals and parents regarding the manner in which they perceive the student’s
progress in the last three years. The development of the portfolio should also
offer the opportunity for the student to evaluate his/her own progress.

• The document for the summative alternate assessment to be completed as part of
the portfolio utilizes two descriptive scales. One describes the manner in which
the student progresses toward the attainment of the indicators. This scale is very
similar to the scale currently used to evaluate the IEP. The other aims to describe
the degree of progress towards the attainment of goals, as perceived by professionals
and parents, considering the last three years in the school life of the child or

47

ALTERNATE ASSESSMENT OF THE EDUCATIONAL PROGRESS

youth. Professionals and parents who have contributed information for the
portfolio should try to reach a consensus on the category of the scale that best
defines the degree of progress of the student toward his/her goals.

• The portfolio developed for a student as part of the alternate assessment is
considered an educational record that the Agency develops and maintains for
which it will guarantee the confidentiality that applies to all educational records
of the student. The content of the portfolio shall not be disclosed to third parties
without the written consent of parents. In addition, the Agency will grant the
parent due access to the contents of the portfolio in the same manner and under
the same criteria it utilizes to give access to any other educational records.

• The development of the portfolio for the alternate assessment of the student’s
progress does not substitute for the reevaluation that takes place every three years
to determine the continuity of the student’s eligibility for special education and
related services. Nonetheless, both processes are complementary since the
information gathered in the portfolio can be considered when carrying out the
analysis of existing data required as part of the triennial evaluation.

• The Assistant Secretariat for Integral Educational Services for Individuals with
Disabilities asks that interested teachers, once the process of developing the initial
portfolio for students participating in the alternative evaluation for 2000-2001 is
completed, submit to the Secretariat with parental authorization, their best sample
of portfolio so that the Secretariat may share them with other teachers as a model
for the development of other portfolios. The Secretariat will organize this initiative
in a timely manner and will reward the best examples of portfolios.

The development of portfolios as an alternative for measuring the progress of students
with significant disabilities provides us with the opportunity to evaluate what we do and
the results we obtain from our daily work with our students. We must acknowledge that
this effort will also be a learning experience for us.

The Assistant Secretariat for Integral Educational Services will remain attentive to the
development of the alternate assessment process, accepting recommendations and
suggestions from teachers, parents and other professionals who may contribute to its
improvement. Regardless of the variations or differences that might exist in the content
of the portfolios, due to individual differences in our students, we must work on this
assessment project remembering that the portfolio should be able to communicate that
which the student has attained and can do today that he/she could not accomplish three
years ago. The portfolio should also help us reflect about this in such a way that it helps
us think about what the student cannot do today that we expect him/her to accomplish
on the next evaluation.

48

CURRICULUM FRAMEWORK

We thank you in advance for your collaboration in this very important effort. For
additional information, please contact the Assistant Secretariat for Integral Educational
Services for Individuals with Disabilities at 759-7228, 773-8905 or via fax at 753-7691.

We expect your compliance with the established norms.

Attachments

NVA/mr

49

Date ___________________________

 Sex ________ F _______ M

Student’s Name: ________________________________ Case Number ___________________

Age: ____________ School District: ______________________________

Disability Code: _______________ School: ______________________________________

The alternate assessment of the educational progress of students with significant
disabilities

• seeks to provide direction to the educational effort in order to help them attain
higher goals.

• is to be used only for those students for whom the Regular Assessment Program is
inappropriate, as determined by the COMPU and established in the IEP.

• does not aim to compare one student with another but, rather, to reflect the student’s
progress when compared to himself, regarding the attainment of educational goals
that are relevant and meaningful to him.

• is to be used with students with significant disabilities in those ages in which they
would have participated in the Regular Assessment Program (ages 8, 11, 14, 17, and
20).

• considers the continuous collection of references or evidence of the student’s
performance as he/she attempts to reach these goals.

Signature of those who collaborated in the analysis of student’s performance and
progress as they related to the goals and indicators

Name SIGNATURE Title or Relationship

_______________________________ ______________________ ________________________

_______________________________ ______________________ ________________________

_______________________________ ______________________ ________________________

_______________________________ ______________________ ________________________

50

Goals for the Education of Students with Significant Disabilities: Basis for the Alternate
Assessment Program.

AREA: SOCIAL EMOTIONAL

Goal #1

Will demonstrate social behavior that promotes his participation and acceptance in a

variety of groups.

Indicators Scale of Progress Reference

1. Accepts the presence of other people. 1 2 3 4 5

2. Participates in games vocalizing or
using facial gesture or expressions. 1 2 3 4 5

3. Waits for his turn. 1 2 3 4 5

4. Cooperates in group activities. 1 2 3 4 5

5. Follows the rules established in
familiar settings. 1 2 3 4 5

6. Follows the rules in a variety of settings. 1 2 3 4 5

7. Expresses his frustration or dissatisfaction
in a socially acceptable manner. 1 2 3 4 5

8. Demonstrates tolerance when facing
disagreeable or unexpected situations. 1 2 3 4 5

9. Recognizes and respects authority figures. 1 2 3 4 5

10. Shows respect for the opinions and
decisions of others. 1 2 3 4 5

Goal #2

Will demonstrate affection, acceptance, and understanding towards himself and others.

Indicators Scale of Progress Reference

1. Recognizes close relatives and people
with whom he maintains close contact. 1 2 3 4 5

2. Avoids hurting himself. 1 2 3 4 5

3. Avoids hurting others. 1 2 3 4 5

4. Is aware of the feelings and moods of
the people around him. 1 2 3 4 5

5. Tries to participate in social activities
that make him really happy. 1 2 3 4 5

51

6. Expresses and manifests, in a socially
acceptable manner, his desires, feelings
and needs. 1 2 3 4 5

7. Shows understanding of the
consequences of his acts. 1 2 3 4 5

8. Shows interest in showing off his
appearance and good manners. 1 2 3 4 5

9. Demonstrates affection and solidarity
towards friends and acquaintances at
appropriate moments. 1 2 3 4 5

Goal #3

Will effectively express his/her needs, feelings and ideas, using traditional or alternate
means of communication.

Indicators Scale of Progress Reference

1. Listens to the person speaking. 1 2 3 4 5

2. Imitates sounds. 1 2 3 4 5

3. Responds to a negative (no). 1 2 3 4 5

4. Communicates wishes or ideas by
means of sound, gesture and body
movements. 1 2 3 4 5

5. Shows understanding of instructions
and simple questions. 1 2 3 4 5

6. Expresses himself using words. 1 2 3 4 5

7. Expresses himself using simple sentences. 1 2 3 4 5

8. Expresses himself using compound
sentences. 1 2 3 4 5

9. Offers basic functional information. 1 2 3 4 5

10. Answers the telephone. 1 2 3 4 5

11. Initiates and maintains a conversation. 1 2 3 4 5

12. Formulates questions to obtain
information. 1 2 3 4 5

13. Employs some alternative form of
communication (sign language,
communication board or other)
effectively. 1 2 3 4 5

52

14. Understands simple expressions and
instructions in English with functional
vocabulary. 1 2 3 4 5

15. Communicates needs and ideas, in
simple fashion, in English. 1 2 3 4 5

AREA: READING

Goal #4

Will read functionally for the purpose of following instructions and obtaining information.

Indicators Scale of Progress Reference

1. Responds to different visual stimuli. 1 2 3 4 5

2. Enjoys being read to. 1 2 3 4 5

3. Associates written words with pictures,
objects and actions. 1 2 3 4 5

4. Understands instructions or ideas
presented by means of a combination
of words and pictures. 1 2 3 4 5

5. Understands instructions or ideas
presented in writing, using studied
vocabulary. 1 2 3 4 5

6. Reads first grade level vocabulary with
comprehension. 1 2 3 4 5

7. Reads third grade level vocabulary with
comprehension. 1 2 3 4 5

8. Reads sixth grade level vocabulary
with comprehension. 1 2 3 4 5

9. Demonstrates comprehension of a text
written at first grade level. 1 2 3 4 5

10. Demonstrates comprehension of a
text written at third grade level. 1 2 3 4 5

11. Demonstrates comprehension of a
text written at sixth grade level. 1 2 3 4 5

53

Goal #5
Will express graphically his needs, feelings, and ideas.

Indicators Scale of Progress Reference

1. Holds the writing instrument keeping
the sheet of paper in its place. 1 2 3 4 5

2. Communicates by means of tracings
of simple drawings. 1 2 3 4 5

3. Can form letters and words in sequence,
leaving the appropriate spaces. 1 2 3 4 5

4. Writes his complete name. 1 2 3 4 5

5. Copies a paragraph or brief selection,
reasonably quickly, maintaining legibility. 1 2 3 4 5

6. Writes words and phrases studied
in dictation. 1 2 3 4 5

7. Writes simple sentences to communicate
a message, idea or narrate an event. 1 2 3 4 5

8. Expresses thoughts or ideas in a creative
manner, by means of drawings or
paintings. 1 2 3 4 5

9. Completes basic, personal information
in documents and forms. 1 2 3 4 5

10. Writes a simple paragraph to
communicate a message. 1 2 3 4 5

AREA: MATHEMATICS

Goal #6

Will utilize numerical concepts and mathematical procedures in the solution of daily
real-life problems.

Indicators Scale of Progress Reference

1. Organizes and classifies objects
according to color, shape and size. 1 2 3 4 5

2. Recognizes the concepts of before,
after, between, more and less. 1 2 3 4 5

54

3. Counts objects establishing numerical
one to one correspondence. 1 2 3 4 5

4. Adds and subtracts units without
regrouping. 1 2 3 4 5

5. Adds and subtracts regrouping. 1 2 3 4 5

6. Multiples by one digit. 1 2 3 4 5

7. Divides by one digit. 1 2 3 4 5

8. Carries out basic mathematical
operations through the correct use of
a calculator. 1 2 3 4 5

9. Knows and utilizes measuring
instruments (teaspoon, tablespoon,
cup, foot, inches, others) functionally. 1 2 3 4 5

10. Reads and uses a watch or clock to
orient himself regarding time. 1 2 3 4 5

11. Recognizes and uses the amount of
dollars necessary to pay for services or
objects at school or in the community. 1 2 3 4 5

AREA: GENERAL KNOWLEDGE

Goal #7

Will obtain and use information about the world around him.

Indicators Scale of Progress Reference

1. Recognizes and names objects and
living things that surround him/her.

2. Identifies the basic needs of living things. 1 2 3 4 5

3. Recognizes and names important places
in his community and country. 1 2 3 4 5

4. Recognizes and names personalities in
the world of sports, art and politics. 1 2 3 4 5

5. Asks and talks about important events
that take place around him/her. 1 2 3 4 5

6. Recognizes and names important places
related to events he/she has studied. 1 2 3 4 5

55

7. Uses newspapers, magazines, books, and
dictionaries to look for information
or data about someone or something
that interests him/her. 1 2 3 4 5

8. Operates technological equipment
available at home and at school for the
purpose of obtaining information and
carrying out tasks. 1 2 3 4 5

9. Uses information obtained from
his/her environment to make decisions
and participate in democratic processes. 1 2 3 4 5

AREA: SELF HELP

Goal #8

Will take care of himself regarding hygiene, health and safety.

Indicators Scale of Progress Reference

1. Collaborates and allows an adult to feed
and clean him/her. 1 2 3 4 5

2. Feeds him/herself. 1 2 3 4 5

3. Undresses him/herself without help. 1 2 3 4 5

4. Dresses him/herself. 1 2 3 4 5

5. Goes to the bathroom by him/herself. 1 2 3 4 5

6. Bathes and cleans him/herself
independently. 1 2 3 4 5

7. Seeks privacy for his/her physiological
activities and hygiene. 1 2 3 4 5

8. Expresses his/her need for attention
when feeling sick. 1 2 3 4 5

9. Expresses his/her need for help in
different circumstances. 1 2 3 4 5

10. Collaborates in the care of his/her
health by taking his medicines and
following instructions. 1 2 3 4 5

11. Utilizes toys and recreational equipment
with the proper precautions. 1 2 3 4 5

56

12. Recognizes the danger of some
objects and articles at home avoiding
their inappropriate use (stove, iron,
matches, knives, motor vehicles, others). 1 2 3 4 5

13. Knows the telephone number to
report an emergency and the
importance of its proper use. 1 2 3 4 5

14. Crosses the streets of the community
with the proper precaution. 1 2 3 4 5

15. Demonstrates socially acceptable
behavior regarding his/her sexuality. 1 2 3 4 5

16. Recognizes and avoids activities that
negatively affect his/her health including
the use of alcohol, drugs, or any other
behavior that puts him at risk. 1 2 3 4 5

Goal #9

 Will carry out tasks related to care and management of the home.

Indicators Scale of Progress Reference

1. Picks up and organizes his/her toys
and other objects in his room. 1 2 3 4 5

2. Collaborates with an adult to organize
and clean the house. 1 2 3 4 5

3. Sorts and puts away his/her clothes. 1 2 3 4 5

4. Cleans the furniture. 1 2 3 4 5

5. Washes dishes and kitchen utensils. 1 2 3 4 5

6. Sweeps with broom or vacuum cleaner. 1 2 3 4 5

7. Dries the floor using a mop. 1 2 3 4 5

8. Picks up and puts out the trash. 1 2 3 4 5

9. Washes his clothes. 1 2 3 4 5

10. Recognizes different detergents and
cleaning liquids; uses and stores them
properly. 1 2 3 4 5

11. Prepares a shopping list. 1 2 3 4 5

12. Prepares a simple budget. 1 2 3 4 5

57

Goal #10

Completes preparation activities for preparing food.

Indicators Scale of Progress Reference

1. Collaborates with an adult in the
preparation of food. 1 2 3 4 5

2. Utilizes basic kitchen utensils
(spoon, fork, knife, can opener) safely. 1 2 3 4 5

3. Prepares sandwiches and cold foods
independently. 1 2 3 4 5

4. Prepares and serves drinks with food. 1 2 3 4 5

5. Stores and keeps food appropriately. 1 2 3 4 5

6. Follows the steps to prepare a simple
recipe. 1 2 3 4 5

7. Prepares a simple meal independently. 1 2 3 4 5

8. Sets the table to eat a prepared meal. 1 2 3 4 5

9. Keeps the food preparation area and
utensils clean and well-organized. 1 2 3 4 5

10. Uses kitchen appliances (toaster,
microwave, oven and stove) properly
and safely. 1 2 3 4 5

Goal #11

Will know his community and will be able to move around it functionally using, if
necessary, regular or adapted means of transportation.

Indicators Scale of Progress Reference

1. Visits places in the immediate
surroundings accompanied by an adult. 1 2 3 4 5

2. Associates places in the community
with appropriate activities (school,
park, supermarket, church, bank,
service offices). 1 2 3 4 5

3. Carries out, with minimal
supervision, appropriate activities
in places in the community such as
the school, park, and store. 1 2 3 4 5

58

4. Knows and visits, with adult
supervision, the shopping centers,
restaurants, banks, and offices in
the community. 1 2 3 4 5

5. Uses the services of his community
independently. 1 2 3 4 5

6. Knows and uses the regular or
adapted means of public transportation
to move around 1 2 3 4 5

7. Knows and uses the regular or adapted
means of public transportation to move
outside his community. 1 2 3 4 5

Goal #12

Will participate in and enjoy regular or adapted recreational activities in different settings.

Indicators Scale of Progress Reference

1. Shows interest in participating in
recreational activities in school. 1 2 3 4 5

2. Becomes engaged in recreational
activities by him/herself in his
free time. 1 2 3 4 5

3. Participates in passive games (table
games, electronic games and others). 1 2 3 4 5

4. Participates in recreational activities
with peers who do not have disabilities. 1 2 3 4 5

5. Regularly engages in physical activities
and or sports. 1 2 3 4 5

6. Participates in recreational activities in
his residential community. 1 2 3 4 5

7. Competes in sports events in and
outside school. 1 2 3 4 5

59

AREA: PREPARATION FOR EMPLOYMENT

Goal #13

Will demonstrate desirable attitudes, skills and habits geared to obtain and maintain a
job.

Indicators Scale of Progress Reference

1. Responds positively to criticism and
correction in carrying out tasks. 1 2 3 4 5

2. Follows verbal instructions when
carrying out tasks or doing specific work. 1 2 3 4 5

3. Follows written instructions related
to a task or job to be done. 1 2 3 4 5

4. Completes an assigned task in a
predetermined period of time. 1 2 3 4 5

5. Explores, appropriately for his age,
different occupational areas and
associates them with his interests
and abilities. 1 2 3 4 5

6. Follows the necessary processes and
procedures to insure his health and
security in different simulated or real
occupational settings. 1 2 3 4 5

7. Identifies the reason why people need
to work for their own benefit and the
benefit of others. 1 2 3 4 5

8. Identifies employment preferences
according to his capacities and abilities. 1 2 3 4 5

9. Carries out needed procedures, with
help or independently, to obtain a job. 1 2 3 4 5

10. Describes the occupational skills he/she
possesses in a simple manner. 1 2 3 4 5

11. Identifies his/her rights and
responsibilities in the workplace. 1 2 3 4 5

60

Descriptive scale to be used in evaluating the indicators:

1. Progress cannot be observed or measured

a. Is working on pre-requisites
b. Shows interest and attempts to perform but progress cannot be observed
c. Other reasons

2. Attains it with a great deal of support, direction, and cues
3. Attains it with some support, direction, and cues
4. Attains it by him/herself in a non-consistent manner
5. Attains it by him/herself consistently and independently

Note: For every indicator rated with a 1, the letter that describes the reason for indicating
this level of progress (a, b, c) should be written in the space under Reference. If the
selected letter is the c, the content of the portfolio should include a description of these
reasons.

61

Goal #

Indicators Scale of Progress Reference

1. 1 2 3 4 5

2. 1 2 3 4 5

3. 1 2 3 4 5

4. 1 2 3 4 5

5. 1 2 3 4 5

6. 1 2 3 4 5

7. 1 2 3 4 5

8. 1 2 3 4 5

9. 1 2 3 4 5

10. 1 2 3 4 5

11. 1 2 3 4 5

12. 1 2 3 4 5

13. 1 2 3 4 5

14. 1 2 3 4 5

15. 1 2 3 4 5

62

Goal #

Indicators Scale of Progress Reference

1. 1 2 3 4 5

2. 1 2 3 4 5

3. 1 2 3 4 5

4. 1 2 3 4 5

5. 1 2 3 4 5

6. 1 2 3 4 5

7. 1 2 3 4 5

8. 1 2 3 4 5

9. 1 2 3 4 5

10. 1 2 3 4 5

11. 1 2 3 4 5

12. 1 2 3 4 5

13. 1 2 3 4 5

14. 1 2 3 4 5

15. 1 2 3 4 5

Descriptive scale to be used in evaluating the indicators:

1. Progress cannot be observed or measured
a. Is working on pre-requisites
b. Shows interest and attempts to perform but progress cannot be observed
c. Other reasons

2. Attains it with a great deal of support, direction, and cues
3. Attains it with some support, direction, and cues
4. Attains it by him/herself in a non-consistent manner
5. Attains it by him/herself consistently and independently

Note: For every indicator rated with a 1, the letter that describes the reason for indicating
this level of progress (a, b, c) should be written in the space under Reference. If the
selected letter is “c”, the content of the portfolio should include a description of these
reasons.

63

ALTERNATE ASSESSMENT OF THE EDUCATIONAL PROGRESS

GUIDELINES FOR ADAPTING ASSESSMENT STRATEGIES FOR
STUDENTS WITH SPECIAL NEEDS AND/OR ABILITIES AND FOR
LINGUISTICALLY AND CULTURALLY DIVERSE STUDENTS

• Provide shorter exercises for the student with specific learning problems without
affecting the level of difficulty of the items.

• Provide additional time to complete tasks.

• Place the student in an appropriate location according to his/her need, so that the
student can complete his/her task competitively, particularly those that need to
read lips.

• Provide large print materials.

• Allow the use of pictures and/or manipulatives.

• Speak in a clear and well-articulated voice, particularly for students with auditory
problems.

• Utilize read-aloud, recordings, talking books, listening centers, among others, that
will facilitate the learning process for students with special needs.

• Provide reading material in Braille.

• Provide activities that are more challenging for the talented student.

• Utilize tutors that can serve as readers, interpreters or writers.

• Alter the specifications of an assessment scale to accommodate the students’ cultural
characteristics, prior knowledge and educational experiences.

• Include multiple indicators in the specifications so students can demonstrate their
range of competencies.

• Create a measuring scale that responds to the students’ language proficiency levels
and built in adjustments to the system that reflect students’ growth in language
proficiency.

Adapted from the Standards of Excellence Library Services and Information Program

○ ○ ○

64

○ ○ ○ ○

ATTACHMENT B
DESCRIPTION OF ASSESSMENT STRATEGIES

Anecdotal records

Anecdotal records are notes describing behaviors that provide a rich indication of
student progress when reviewed over the course of a school year. You can describe a
specific behavior along with the learning materials, setting, student grouping, and time
and place the behavior occurred.

Checklist

Checklists identify specific behaviors to be observed and provide a form on which to
indicate that the behavior occurred or how frequently it occurred. Examples of behaviors
that might appear on a checklist are: scanning to find information while reading, using
various cues for word meaning in context, making an outline or graphic organizer to
plan an essay, or explaining successfully a problem-solving approach to a peer.

Comic strips

Comic strips are an assessment technique that permits the student to demonstrate
the mastery of concepts, skills, and vocabulary. It develops creativity among the students.
This technique permits the teacher to identify the strengths and weaknesses of the student
in the development of concepts, skills and vocabulary.

Graphic organizers

Graphic organizers are visual systems that help organize and present information.
Diagrams, maps and charts are examples of graphic organizers. The graphic organizers
help the student to organize and remember information. They also help to clarify concepts
that cannot be communicated easily through the use of words.

Journals

Journals are students’ narrative diaries of what they have learned in each subject area.
The journal may be kept daily and might mention the topics, what was difficult, what
was easy, what strategies helped in learning, and what the student wants to know next.

65

DESCRIPTION OF ASSESSMENT STRATEGIES

K – W – L charts

The K-W-L Charts are graphic organizers that students complete using three columns
to reflect what they Know about a topic before an instructional activity, what they Want
to know from the lesson, and what they Learned from the lesson after its completion.
The rows on the chart can reflect specific topics covered.

Peer assessment

Students can rate the work of their peers as readers, writers and learners. They can
rate the oral and written work of their peers, identifying areas that can be improved as
well as areas that are presented effectively. Procedures and criteria for peer assessment
should be developed with the class. By assessing others’ work, students often see
alternative linguistic patterns and develop an appreciation for diverse ways of manipulating
language for communication.

Portfolios

A portfolio is a collection of student work that shows growth over time. The portfolio
may contain written products, worksheets, self-assessments, audiotapes, or videos. It
is useful to track student progress, to identify student strengths and needs, and to help
in making instructional decisions. There are at least three types of portfolios. These
are:

• Collections Portfolio – containing virtually everything the student has produced.

• Showcase Portfolio – focuses on the student’s best work.

• Assessment Portfolio – contains work that illustrates growth with respect to specific
instructional objectives.

Rating scales

Rating scales are similar to checklists but provide an opportunity to indicate the
degree to which a particular behavior occurred. For example, you can use a 4-point
scale to indicate the level of control the student exhibited over specific aspects of writing,
such as sentence formation a consistent control, reasonable control, or little or no
control. A rating scale might also enable you to indicate if the student behavior occurred
independently or with peer or adult support.

66

CURRICULUM FRAMEWORK

Reading logs

Reading Logs are records that students keep of the reading they have completed.
These might be categorized by genre and include the title, author, topics, and date on
which the reading was completed, as well as their personal response to the reading and
important concepts or information to remember.

Rubrics

Scoring rubrics are holistic scoring scales that identify what students know and can
do at different levels of performance on classroom tasks. Typically, there may be four of
five levels of proficiency or achievement defined on a scoring rubric.

Self-ratings

Self-ratings are the student’s use of a scoring rubric to rate their own performance.
For example, the use of a rubric for writing might include composing, style, sentence
structure, word usage, and mechanics (spelling, capitalization, and punctuation).

Writing logs

Writing Logs are records of the student’s various types of writing. They may include
finished products, drafts of work in progress, outlines, and/or topics for future writing.

Writing prompts

Writing prompts are composed of a group of statements or questions about a specific
topic, constructed to motivate students’ thoughts and elicit their best writing on the
topic.

Guidelines in Developing A Rubric

The rubric is an authentic assessment tool that is useful in assessing complex and
subjective criteria. It is a formative type of assessment since it becomes an ongoing part
of the teaching and learning process. Students are involved in the assessment process
through both peer and self-assessments. As students become more familiar with rubrics,
they should be allowed to participate in designing the rubric. This empowers students
and encourages them to become more focused and self-directed.

○ ○ ○

67

DESCRIPTION OF ASSESSMENT STRATEGIES

Advantages of using rubrics

• Rubrics allow assessment to be more objective and consistent.

• Teachers can clarify criteria in specific terms.

• Students will know exactly how their work will be evaluated and what is expected
of them.

• Rubrics provide benchmarks against which to measure and document progress.

Rubrics have the following common features:

• They focus on measuring a stated objective.

• They use a range to rate performance.

• They contain specific performance characteristics arranged in levels indicating
the degree to which a standard has been met.

Range or scoring levels

The following terms are examples of those that may be used to measure range or
scoring levels:

Needs Improvement SatisfactoryGood Exemplary

Beginning DevelopingAccomplished ... Exemplary

Needs Work FairGood Excellent

Novice...................... Apprentice Proficient ... Distinguished

68

CURRICULUM FRAMEWORK

Building a Rubric

(Adapted from: Instructional Technology Home Page)

• Review the content standards that the unit is meant to address.

• Review the criteria that will be used to judge the student’s product or performance
and make sure that they match the standards.

• Make a frame by deciding on the major categories and sub-categories that the
rubric will address.

• Describe the four different levels of performance that match each criterion. It is
recommended that the highest level of performance be described first and then
work down to the lowest level.

• Write clear, concise specifications based on criteria that are observable.

69

DESCRIPTION OF ASSESSMENT STRATEGIES

Rubric Template

(Describe the task or performance that this rubric is designed to evaluate.)

Beginning Developing Accomplished Exemplary Score

1 2 3 4

Description of Description of Description of Description of
identifiable identifiable identifiable identifiable

performance performance performance performance
characteristics characteristics characteristics characteristics

reflecting reflecting reflecting reflecting the
a beginning development mastery of highest level

level of and movement performance. of performance.
performance. toward mastery

of performance.

Description of Description of Description of Description of
identifiable identifiable identifiable identifiable

performance performance performance performance
characteristics characteristics characteristics characteristics

reflecting reflecting reflecting reflecting the
a beginning development mastery of highest level

level of and movement performance. of performance.
performance. toward mastery

of performance.

Description of Description of Description of Description of
identifiable identifiable identifiable identifiable

performance performance performance performance
characteristics characteristics characteristics characteristics

reflecting reflecting reflecting reflecting the
a beginning development mastery of highest level

level of and movement performance. of performance.
performance. toward mastery

of performance.

Description of Description of Description of Description of
identifiable identifiable identifiable identifiable

performance performance performance performance
characteristics characteristics characteristics characteristics

reflecting reflecting reflecting reflecting the
a beginning development mastery of highest level

level of and movement performance. of performance.
performance. toward mastery

of performance.

Description of Description of Description of Description of
identifiable identifiable identifiable identifiable

performance performance performance performance
characteristics characteristics characteristics characteristics

reflecting reflecting reflecting reflecting the
a beginning development mastery of highest level

level of and movement performance. of performance.
performance. toward mastery

of performance.

Stated Objective
or

Performance 1

Stated Objective
or

Performance 2

Stated Objective
or

Performance 3

Stated Objective
or

Performance 4

Stated Objective
or

Performance 5

70

CURRICULUM FRAMEWORK

Portfolio Assessment

Portfolios capture growth and change in student thinking and learning over a period
of time. They provide teachers with a wealth of information upon which to base
instructional decisions and from which to evaluate student progress. Teachers may use
records of observations and the collection of student work when communicating the
student’s progress to parents.

Portfolios should actively involve the students in the process of assessment. This
motivates students and promotes self-assessment and self-understanding. Students feel
a greater sense of ownership of their work, which in turn, leads to the integration of class
work with life experiences.

A portfolio is not a random collection of observations or student products. It should
be systematic and include observations and student products that relate to major
instructional goals. According to Grace (1992), the portfolio is a record of the student’s
process of learning: what he/she has learned and how he/she has gone about learning:
how he/she thinks, questions, analyzes, synthesizes, produces, and creates; and how he/
she interacts – intellectually, emotionally and socially – with others.

The portfolio is made up of a wide variety of materials: teacher notes, teacher –
completed checklists, student self – reflections, reading logs, sample journal pages, written
summaries, audiotapes of retellings or oral readings, videotapes of group projects, and
others. Not all must be present in each portfolio. Each portfolio is unique. The
material included in a portfolio should be organized in chronological order and category.
Once organized, the teacher can evaluate the students’ achievement. The student’s
current work is compared to his/her previous work. Evaluation should indicate the
student’s progress toward a standard of performance. It should be consistent with the
curriculum and developmental expectations. Conclusions about a student’s achievement,
abilities, strengths, weaknesses and needs should be based on the full range of his/her
development as documented by the data in the portfolio.

○ ○ ○

71

DESCRIPTION OF ASSESSMENT STRATEGIES

TIPS FOR PREPARING A PORTFOLIO

1. Include a table of contents with dates and page numbers.

2. Keep work for each unit in a folder, and then select the pieces that will be included in
the portfolio. Remember to choose examples that reflect progress in each of the
content standards. The student should participate in this selection.

3. Photocopy group-work so that each member of the group can include the work in
his/her portfolio.

4. Include the teacher prompts and scoring rubrics or checklists with each work entered.

5. Tape (audio or video) student’s explanations or oral presentations.

6. Keep copies of computer disks or printouts of relevant material.

7. Students should practice writing reflective cover letters for each entry.

Adapted from the PATT Portfolio Implementation Guide.

Sample Prompts for Student Reflection

Reflection

• I have chosen to include this work sample because........

• If I did this assignment over, I would........ because.........

• Completing this portfolio reflection has helped me increase my Knowledge/
understanding of........... because............

Collaboration (group activity)

• My role in the activity was

• I would give myself a grade of because..........

• I might change the way the group worked together because..........

Communication

• I focused and organized the information in this work entry in the following ways........

• I expressed the information in this work entry clearly by..........

Personal Relevance

• What I liked most / least about this topic was because...........

• I can apply this knowledge / understanding in my daily life by............

• This topic is interesting to me because............

72

CURRICULUM FRAMEWORK

SUGGESTED AREAS OF THE PORTFOLIO

1. Table of Contents

2. Introduction

The student should prepare a brief introduction. This introduction should include
a brief description or overview of the contents of the portfolio.

3. Divisions

There should be one section devoted to each content standard.

4. Entries

There should be at least two entries for each content standard. These should be
examples of student work that reflect progress in each content standard area. The
student should participate in the selection of the work to be included.

5. Prompts for student reflection

Each entry should be accompanied by the student’s reflection prompt.

6. Conclusion

The student should write a brief concluding statement regarding the entire portfolio.

73

EVALUATION SHEET

DEPARTMENT OF EDUCATION
ACADEMIC SERVICES SECRETARIAT

ENGLISH PROGRAM

CURRICULUM FRAMEWORK OF THE ENGLISH PROGRAM

EVALUATION SHEET

Date:

Position:

The English Program would appreciate your comments and suggestions related to our Curriculum
Framework. We do not call it a guide anymore, because we believe you should have the space to
expand within your possibilities and all available resources. We expect changes for the world is
constantly changing. And you, dear teacher, can make these changes possible. Thank you.

Please check (√)

1. Purpose of the curriculum framework clearly established:

Excellent Good Fair Poor

2. Guide usage:

Excellent Good Fair Poor

3. English Course Content:

Excellent Good Fair Poor

General Objectives:

Background for the
study of English:

Curricular sequence:
Relation of the guide with content
and performance standards:

Teaching and learning processes
suggested:

74

CURRICULUM FRAMEWORK

4. Assessment methods suggested:
Excellent Good Fair Poor

5. Bibliography and Appendix:

Excellent Good Fair Poor

ADDITIONAL COMMENTS OR RECCOMENDATIONS:

